

**OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA**

FIFTY-FOURTH DAY'S PROCEEDINGS

**Twenty-Third Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Monday, June 23, 1997

The Senate was called to order at 8:00 o'clock A.M., by Hon. Randy Ewing, President of the Senate.

ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Total—38		

ABSENT

Bagneris
Total—1

The President of the Senate announced there were 38 Senators present and a quorum.

Prayer

The prayer was offered by Senator Barham, following which the Senate joined in pledging allegiance to the flag of the United States of America.

Reading of the Journal

On motion of Senator Barham, the reading of the Journal was dispensed with and the Journal of yesterday was adopted.

Morning Hour

Rules Suspended

Senator Landry asked for a suspension of the rules for the purpose of invoking 3 minute cloture.

Senator Malone objected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dardenne	Lentini
Bajoie	Ellington	Robichaux
Barham	Guidry	Romero
Bean	Heitmeier	Short
Branch	Hines	Siracusa
Cain	Jordan	Smith
Casanova	Lambert	Theunissen
Cox	Landry	
Total—23		

NAYS

Dean	Malone	Ullo
Irons	Schedler	
Total—5		

ABSENT

Bagneris	Fields	Johnson
Campbell	Greene	Jones
Cravins	Hainkel	Tarver
Dyess	Hollis	
Total—11		

The Chair declared the rules were suspended and 3 minute cloture was invoked.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2460:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2395:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

ADOPTION OF CONFERENCE COMMITTEE REPORT

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1555:

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

Reports of Committees

The following reports of committees were received and read:

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 916 by Landry

June 21, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 916 by Landry recommend the following concerning the engrossed bill:

- 1. That all House Floor Amendments proposed by Representative Marionneaux and adopted by the House on June 17, 1997, be rejected.
2. That all Legislative Bureau Amendments proposed by the Legislative Bureau and adopted by the House on June 9, 1997 be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 4, change "the" to "this"

Respectfully submitted,

Senators: Ron Landry, J. Lomax Jordan, Jr., Arthur J. "Art" Lentini

Representatives: Stephen J. Windhorst, Robert R. Faucheux, Jr., Reggie Paul Dupre

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Bajoie, Barham, Bean, Branch, Ellington, Fields, Guidry, Heitmeier, Hines, Lentini, Malone, Robichaux, Romero, Schedler

Cain, Casanova, Cox, Cravins, Dardenne, Dean, Total-33, Hollis, Irons, Johnson, Jordan, Lambert, Landry, Short, Siracusa, Smith, Tarver, Theunissen, Ullo

NAYS

Total-0

ABSENT

Bagneris, Campbell, Total-6, Dyess, Greene, Hainkel, Jones

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 64 by Senator Lentini

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 64 by Senator Lentini recommend the following concerning the Reengrossed bill:

- 1. That House Committee Amendment Nos. 1 through 7 proposed by the House Committee on Administration of Criminal Justice and adopted by the House on May 30, 1997 be accepted.
2. That House Floor Amendment No. 1 proposed by Representative Windhorst and adopted by the House on June 11, 1997 be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 23, after "and the" delete the remainder of the line and delete lines 24 and 25 and insert the following: "applicant's right to make future application for parole may be suspended for not more than two years."

Respectfully submitted,

Senators: Arthur J. "Art" Lentini, Francis Heitmeier, J. Lomax Jordan, Jr.

Representatives: Donald R. Kennard, Audrey A. McCain, Stephen J. Windhorst

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Bajoie, Ellington, Fields, Malone, Robichaux

Barham	Guidry	Romero
Bean	Heitmeier	Schedler
Branch	Hines	Short
Cain	Hollis	Siracusa
Campbell	Irons	Smith
Casanova	Johnson	Tarver
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Landry	
Dean	Lentini	
Total—34		

NAYS

Total—0

ABSENT

Bagneris	Greene	Jones
Dyess	Hainkel	
Total—5		

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 222 by Senator Landry, et al.

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 222 by Senator Landry, et al. recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on Transportation, Highways, and Public Works and adopted by the House on May 15, 1997 be adopted.
2. That Legislative Bureau Amendment No. 1 adopted by the House on May 15, 1997 be adopted.
3. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 21, after "of" change "sixty" to "fifty-five"

Respectfully submitted,

Senators:
Ron Landry
Arthur Lentini

Representatives:
John Diez
Robert Faucheux
Warren Triche

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dardenne	Robichaux
Barham	Dean	Romero
Bean	Ellington	Schedler

Campbell	Johnson	Short
Casanova	Lambert	Siracusa
Cox	Landry	Theunissen
Cravins	Lentini	Ullo
Total—21		

NAYS

Guidry	Irons	Smith
Hines	Malone	
Total—5		

ABSENT

Bagneris	Fields	Jones
Bajoie	Greene	Jordan
Branch	Hainkel	Tarver
Cain	Heitmeier	
Dyess	Hollis	
Total—13		

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 242 by Senator Lentini

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 242 by Senator Lentini recommend the following concerning the Reengrossed bill:

1. That House Floor Amendments proposed by Representative Murray and adopted by the House on May 30, 1997 be rejected.

Respectfully submitted:

Senators:
Arthur J. Lentini
John T. Schedler
J.Chris Ullo

Representatives:
Edwin R. Murray
Joseph F. Toomy
Jimmy N. Dimos

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Campbell	Irons	Short
Casanova	Johnson	Siracusa
Cox	Jones	Smith
Cravins	Lambert	Theunissen
Dardenne	Landry	Ullo
Dean	Lentini	
Total—29		

NAYS

June 23, 1997

Total—0

ABSENT

Bagneris	Greene	Jordan
Bajoie	Hainkel	Tarver
Cain	Heitmeier	
Dyess	Hollis	
Total—10		

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 675 by Senator Landry

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 675 by Senator Landry recommend the following concerning the Engrossed bill:

1. The House Floor Amendments No. 1 through 3 proposed by Representative Alario and adopted by the House on June 3, 1997 be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 12, change "twenty" to "fifteen"

AMENDMENT NO. 2

On page 2, line 2, change "ten thousand" to "seven thousand five hundred" and on line 3, change "twenty" to "fifteen"

Respectfully submitted,

Senators:
 Ron Landry
 Ron Bean
 Mike Smith

Representatives:
 Representative Diez
 Representative Chaisson
 Representative Faucheux

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Barham	Fields	Malone
Bean	Guidry	Robichaux
Branch	Hines	Romero
Campbell	Irons	Schedler
Casanova	Johnson	Short
Cox	Jones	Siracusa
Cravins	Jordan	Smith
Dardenne	Lambert	Theunissen
Dean	Landry	
Total—29		

NAYS

Ullo

Total—1

ABSENT

Bagneris	Dyess	Heitmeier
Bajoie	Greene	Hollis
Cain	Hainkel	Tarver
Total—9		

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 320 by Senator Lentini, et al.

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 320 by Senator Lentini, et al. recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments 1 through 3 proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 13, 1997 be rejected.
2. That House Committee Amendment No. 1 proposed by the House Committee on Ways and Means and adopted by the House on June 13, 1997 be rejected.
3. That House Floor Amendments 1 and 2 proposed by Representative Alario and adopted by the House on June 17, 1997 be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, delete lines 6 through 27, and on page 3, delete lines 1 through 22, and insert:

"(a)(i) The assessment of residential property receiving the homestead exemption which is owned and occupied by any person or persons sixty-five years of age or older and who meet all of the other requirements of this Section shall not be increased above the total assessment of that property for the first year that the owner qualifies for and receives the special assessment level, unless the owner fails to qualify for and receive the special assessment level in a subsequent year. Such property of an owner who has failed to qualify for the special assessment level in one year and who requalifies in a subsequent year shall be assessed at the level at which it was assessed for the most recent year the owner failed to receive the special assessment level.

(ii) Any person or persons shall be prohibited from receiving the special assessment as provided in this Section if such person or persons' adjusted gross income, as reported in the federal tax return for the year prior to the application for the special assessment, exceeds fifty thousand dollars. For persons applying for the special assessment whose filing status is married filing separately, the adjusted gross income for purposes of this Section shall be determined by combining the adjusted gross income on both federal tax returns. Beginning for the tax year 2001, and for each tax year thereafter, the fifty thousand dollar limit shall be adjusted annually by the Consumer Price Index as reported by the United States Government. The income requirement to receive the special assessment level shall be met annually by the person or persons receiving the special assessment level.

(iii) An eligible owner shall annually apply for the special assessment level by filing a signed application establishing that the owner qualifies for the special assessment level with the assessor of

the parish or, in the parish of Orleans, the assessor of the district where the property is located.

(b) Any millage rate applied to the special assessment level shall not be subject to a limitation.

(2) The special assessment level shall remain on the property as long as:

(a) That owner, or that owner's surviving spouse who is fifty-five years of age or older or who has minor children, remains eligible for and applies annually for the benefit of the special assessment level on that property.

(b) The value of the property does not increase more than twenty-five percent because of construction or reconstruction.

(3) A new or subsequent owner of the property may claim a special assessment level when eligible under this Section. The new owner is not necessarily entitled to the same special assessment level on the property as when that property was owned by the previous owner.

(4)(a) The special assessment level on property that is sold shall automatically expire on the last day of December in the year prior to the year that the property is sold. The property shall be immediately revalued at fair market value by the assessor and shall be assessed by the assessor on the assessment rolls in the year it was sold at the assessment level provided for in Article VII, Section 18 of the Constitution of Louisiana.

(b) This new assessment level shall remain in effect until changed as provided by this Section or this Constitution."

AMENDMENT NO. 2

On page 4, delete lines 3 through 6, and insert: "To provide a ceiling on the assessment of residential property subject to the homestead exemption for certain persons age sixty-five or older. (Amends Article VII, Section 18(A); adds"

Respectfully submitted,

Senators:

Robert J. Barham
Arthur J. "Art" Lentini
Francis C. Heitmeier

Representatives:

John A. Alario, Jr.
Billy Montgomery
William Daniel

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Short
Campbell	Johnson	Siracusa
Casanova	Jones	Smith
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Landry	
Dean	Lentini	
Total—31		

NAYS

Total—0

ABSENT

Bagneris	Greene	Hollis
----------	--------	--------

Bajoie	Hainkel	Tarver
Dyess	Heitmeier	
Total—8		

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 867 by Senator Cain

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 867 by Senator Cain recommend the following concerning the Reengrossed bill:

1. That House Floor Amendment proposed by Representative Holden and adopted by the House on June 2, 1997 be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO.1

On page 3, delete lines 16 and 17 and insert in lieu thereof the following:

"(6) To the burning of trees, branches, limbs, or other wood as a bonfire that is specifically authorized by ordinance in the parishes of St. James, St. John the Baptist, or St. Charles."

Respectfully submitted,

Senators:

James David Cain
Louis Lambert
Mike Smith

Representatives:

N. J. Damico
Herman Ray Hill
Joe R. Salter

Rules Suspended

Senator Cain asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cain, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Short
Campbell	Johnson	Siracusa
Casanova	Jones	Smith
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Landry	
Dean	Lentini	
Total—31		

NAYS

Total—0

ABSENT

Bagneris	Greene	Hollis
----------	--------	--------

June 23, 1997

Bajoie	Hainkel	Tarver
Dyess	Heitmeier	
Total—8		

The Chair declared the Conference Committee Report was adopted. Senator Cain moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 1158 by Senator Irons

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1158 by Senator Irons recommend the following concerning the Engrossed bill:

1. That all House Floor Amendments proposed by Representative Brun and adopted by the House on June 12, 1997 be rejected.
2. That all House Floor Amendments proposed by Representative Perkins and adopted by the House on June 12, 1997 be rejected.

Respectfully submitted,

Senators:
Paulette R. Irons
Donald E. Hines
Diana E. Bajoie

Representatives:
Edwin R. Murray
Rodney M. Alexander

Rules Suspended

Senator Irons asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Irons, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dardenne	Lambert
Bajoie	Dean	Landry
Barham	Ellington	Lentini
Bean	Fields	Robichaux
Branch	Guidry	Romero
Cain	Hines	Schedler
Campbell	Irons	Siracusa
Casanova	Johnson	Smith
Cox	Jones	Theunissen
Cravins	Jordan	Ullo
Total—30		

NAYS

Malone
Total—1

ABSENT

Bagneris	Hainkel	Short
Dyess	Heitmeier	Tarver
Greene	Hollis	
Total—8		

The Chair declared the Conference Committee Report was adopted. Senator Irons moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 712 by Senator Guidry

June 21, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 712 by Senator Guidry recommend the following concerning the Engrossed bill:

1. That House Committee Amendment Nos. 1 through 15 proposed by the House Committee on Transportation, Highways and Public Works and adopted by the House on May 27, 1997 be rejected.

Respectfully submitted,

Senators:
John M. Guidry
Paulette R. Irons
Ron Landry

Representatives:
John C. Diez
Sharon Weston
Victor Stelly

Rules Suspended

Senator Guidry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Guidry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Lentini
Bajoie	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Siracusa
Campbell	Johnson	Smith
Casanova	Jones	Tarver
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Landry	
Total—32		

NAYS

Short
Total—1

ABSENT

Bagneris	Greene	Heitmeier
Dyess	Hainkel	Hollis
Total—6		

The Chair declared the Conference Committee Report was adopted. Senator Guidry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
Senate Bill No. 992 By Senator Ellington

June 22, 1997

To the Honorable President and Members of the Senate and the Honorable Speaker and Members of the House of Representatives.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 992 by Senator Ellington, recommend the following concerning the engrossed bill:

1. That House Floor Amendment Nos. 1, 2, and 3 of the set of amendments proposed by Representatives Landrieu and Forster and adopted by the House on June 18, 1997, be adopted.
2. That House Floor Amendment No. 4 of the set of amendments proposed by Representatives Landrieu and Forster and adopted by the House on June 18, 1997, be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the end of line 18, after "officer," insert "If a third party action has been filed in a district court, such dispute shall be filed in the district court and tried before a district judge unless the parties agree otherwise. However, any determination of the employer's credit shall not affect any rights granted to the employer or the employee pursuant to R.S. 23:1103(C)."

AMENDMENT NO. 2

On page 2, at the end of line 27, after "officer," insert "If a third party action has been filed in a district court, such dispute shall be filed in the district court and tried before a district judge unless the parties agree otherwise. However, any determination of the employer's credit shall not affect any rights granted to the employer or the employee pursuant to R.S. 23:1103(C)."

AMENDMENT NO. 3

On page 3, between lines 1 and 2, insert the following:

"C. If either the employer or employee intervenes in the third party suit filed by the other, the intervenor shall only be responsible for a share of the reasonable legal fees and costs incurred by the attorney retained by the plaintiff, ~~Such reasonable legal fees which~~ portion shall not exceed one third of the intervenor's recovery for pre-judgment payments or pre-judgment damages. The amount of the portion of attorney fees shall be determined by the district court based on the proportionate services of the attorneys which benefitted or augmented the recovery from the third party. The employee as intervenor shall not be responsible for the employer's attorney fees attributable to post-judgment damages nor will the employer as intervenor be responsible for the attorney fees attributable to the credit given to the employer under ~~Paragraph~~ Subsection A of this Section. Costs shall include taxable court costs as well as the fees of experts retained by the plaintiff. The pro-rata share of the intervenor's costs shall be based on intervenor's recovery of pre-judgment payments or pre-judgment damages.

* * *

Respectfully submitted,
Senators:
Noble Edward Ellington
Ronald C. "Ron" Bean
James "Jim" Joseph Cox

Representatives:
Garey James Forster
Mitchell Joseph Landrieu
James J. Donelon

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Lentini
Bajoie	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Short
Campbell	Johnson	Siracusa
Casanova	Jones	Smith
Cox	Jordan	Tarver
Cravins	Lambert	Theunissen
Dardenne	Landry	Ullo

Total—33

NAYS

Total—0

ABSENT

Bagneris	Greene	Heitmeier
Dyess	Hainkel	Hollis

Total—6

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1215 by Senators Ewing and Romero

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1215 by Senators Ewing and Romero recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 1 through 16, proposed by the House Committee on Ways and Means and adopted by the House on May 15, 1997 be adopted.
2. That Legislative Bureau Amendment Nos. 1 and 2, proposed by the Legislative Bureau and adopted by the House on May 15, 1997 be adopted.

Respectfully submitted,
Senators:
Randy Ewing
Robert J. Barham
John Hainkel

Representatives:
Charles McDonald
John A. Alario, Jr.
Jimmy N. Dimos

Rules Suspended

Senator Ewing asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ewing, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

June 23, 1997

Bajoie	Ellington	Robichaux
Barham	Fields	Romero
Bean	Guidry	Schedler
Branch	Hines	Short
Cain	Irons	Siracusa
Campbell	Johnson	Smith
Casanova	Jones	Tarver
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Lentini	
Dean	Malone	
Total—31		

NAYS

Landry
Total—1

ABSENT

Mr. President	Greene	Hollis
Bagneris	Hainkel	
Dyess	Heitmeier	
Total—7		

The Chair declared the Conference Committee Report was adopted. Senator Ewing moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 176 by Senator Guidry
June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 176 by Senator Guidry recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 1, 3, and 4 proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 10, 1997 be adopted.
2. That House Committee Amendment No. 2 proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 10, 1997 be rejected.
3. That Legislative Bureau Amendment Nos. 1 and 2, proposed by the Legislative Bureau and adopted by the House on June 10, 1997 be adopted.

Respectfully submitted,
Senators:
John M. Guidry
Ron Landry

Representatives:
Sherman Copelin
C. E. "Peppi" Bruneau, Jr.

Rules Suspended

Senator Guidry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Guidry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Short
Campbell	Johnson	Siracusa
Casanova	Jones	Smith
Cox	Jordan	Tarver
Cravins	Lambert	Theunissen
Dardenne	Landry	Ullo
Dean	Lentini	
Total—32		

NAYS

Total—0

ABSENT

Mr. President	Greene	Hollis
Bagneris	Hainkel	
Dyess	Heitmeier	
Total—7		

The Chair declared the Conference Committee Report was adopted. Senator Guidry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1055 by Senator Cravins
June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1055 by Senator Cravins recommend the following concerning the Reengrossed bill:

1. That all House Floor Amendments proposed by Representative Murray and adopted by the House on June 5, 1997 be rejected.
2. The following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 3, after "(3)" delete "and 24"

AMENDMENT NO. 2

On page 1, line 12, change "and 24 are" to "is"

AMENDMENT NO. 3

On page 3, delete lines 10 through 13 in their entirety

Respectfully submitted,
Senators:
Gregory W. Tarver, Sr.
Donald R. Cravins
Ronald C. Bean

Representatives:
Edwin Murray
James "Jim" Donelon
Jimmy Dimos

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Lentini
Bajoie	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Short
Campbell	Johnson	Siracusa
Casanova	Jones	Smith
Cox	Jordan	Tarver
Cravins	Lambert	Theunissen
Dardenne	Landry	Ullo
Total—33		

NAYS

Total—0

ABSENT

Bagneris	Greene	Heitmeier
Dyess	Hainkel	Hollis
Total—6		

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1440 by Senator Jones

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 1440 by Senator Jones recommend the following concerning the Engrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on Transportation, Highways and Public Works and adopted by the House be rejected.

Respectfully submitted,

Senators:	Representatives:
Charles Jones	John "Juba" Diez
Ronald Landry	Steve Windhorst
Donald Cravins	Sherman Copelin

Rules Suspended

Senator Jones asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jones, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Lentini
Bajoie	Ellington	Malone
Barham	Fields	Robichaux

Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Irons	Short
Campbell	Johnson	Siracusa
Casanova	Jones	Smith
Cox	Jordan	Tarver
Cravins	Lambert	Theunissen
Dardenne	Landry	Ullo
Total—33		

NAYS

Total—0

ABSENT

Bagneris	Greene	Heitmeier
Dyess	Hainkel	Hollis
Total—6		

The Chair declared the Conference Committee Report was adopted. Senator Jones moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1508 by Senator Lentini

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1508 by Senator Lentini recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 1 through 17, proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 13, 1997 be adopted.
2. That House Floor Amendment No. 1, proposed by Representative McCain and adopted by the House on June 17, 1997 be rejected.
3. That House Floor Amendment No. 1, proposed by Representative Scalise and adopted by the House on June 17, 1997 be rejected.
4. That House Floor Amendments Nos. 1 and 2, proposed by Representative Green and adopted by the House on June 17, 1997 be adopted.
5. That House Floor Amendment No 3, proposed by Representative Green and adopted by the House on June 17, 1997 be rejected.
6. That the reengrossed bill be amended as follows:

AMENDMENT NO. 1

On page 10, after line 1, insert the following:

"Section. 2. No provision of Section 1 of this Act shall affect any case which on August 15, 1997 is being litigated or appealed in or to any court of this state wherein the custody of a child is at issue due to the relocation of a party; however, any subsequent relocation by a party after final disposition of such litigation shall be governed by the provisions of Section 1 of this Act."

Respectfully submitted,

Senators:	Representatives:
Arthur J. "Art" Lentini	F. Charles McMains, Jr.
Chris Ullo	Kyle Mark Green
Tom Schedler	Audrey A. McCain

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

June 23, 1997

On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Dean	Lentini
Bajoie	Ellington	Malone
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hines	Schedler
Cain	Hollis	Short
Campbell	Irons	Siracusa
Casanova	Johnson	Smith
Cox	Jones	Tarver
Cravins	Jordan	Theunissen
Dardenne	Lambert	Ullo
Total—33		
NAYS		
Landry		
Total—1		
ABSENT		
Bagneris	Greene	Heitmeier
Dyess	Hainkel	
Total—5		

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1153 by Hollis

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1153 by Hollis recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments Nos. 1 through 5 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on May 30, 1997, be rejected.
2. That House Floor Amendments Nos. 1 through 3 proposed by Representative Lancaster and adopted by the House of Representatives on June 12, 1997, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 50:172(A) and to repeal" delete the remainder of the line and delete lines 3 through 16 and delete page 2, and on page 3, delete lines 1 through 18 and insert the following:

"R.S. 3:415(F), 2466, and 3704; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 and 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 23 of Title 25 of the Louisiana

Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; R.S. 36:4(B)(1)(r) and (s), (B)(9), and (I), 109(I)(3) and (T), 209(Q), 259(J) and (BB)(1), 359(G), 409(K), 509(I), 629(M) and (Q), and 651(G)(2); R.S. 38:291(O), 304.1, 343, and 344; R.S. 39:551.10; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; R.S. 46:594 and 595; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 42 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2551 through 2563; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C), and (D); R.S. 51:911.45, 911.46(B), and 936(B); Part VIII of Chapter 3 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:991 through 994; R.S. 51:2187 and 2405; and Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758, relative to certain boards, commissions, districts, and authorities; to abolish certain inactive boards, commissions, districts, and authorities; to repeal the functions, duties, powers, and authority of such inactive entities; to provide for the termination of the Louisiana Violent Crime and Homicide Task Force; and to provide for related matters."

AMENDMENT NO. 2

On page 4, delete lines 3 through 27 and delete pages 5 and 6 and insert the following:

"Section 2. R.S. 3:415(F), 2466, and 3704; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 and 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; R.S. 36:4(B)(1)(r) and (s), (B)(9), and (I), 109(I)(3) and (T), 209(Q), 259(J) and (BB)(1), 359(G), 409(K),

509(I), 629(M) and (Q), and 651(G)(2); R.S. 38:291(O), 304.1, 343, and 344; R.S. 39:551.10; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; R.S. 46:594 and 595; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 42 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2551 through 2563; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C), and (D); R.S. 51:911.45, 911.46(B), and 936(B); Part VIII of Chapter 3 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:991 through 994; R.S. 51:2187 and 2405; and Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758, are hereby repealed in their entirety.

Section 3. The Louisiana Violent Crime and Homicide Task Force created and established in the Office of the Governor by Executive Order EWE 93-32 is hereby terminated."

Respectfully submitted,
Senators:
Ken Hollis
Mike Smith
Phil Short

Respectfully submitted:
Representatives:
John Travis
Sherman Copelin, Jr.
Charles D. Lancaster, Jr.

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dean Malone
Bajoie Ellington Robichaux
Barham Fields Romero
Bean Guidry Schedler
Branch Hollis Short
Cain Johnson Siracusa
Campbell Jones Smith
Casanova Jordan Tarver
Cox Lambert Theunissen
Cravins Landry Ullo
Dardenne Lentini
Total—32

NAYS

Total—0

ABSENT

Bagneris Hainkel Irons
Dyess Heitmeier
Greene Hines
Total—7

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 263 by Hollis

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 263 by Hollis recommend the following concerning the Engrossed bill:

- 1. That House Floor Amendment No. 1 proposed by Representative Travis and adopted by the House on May 1, 1997 be rejected.
- 2. That House Floor Amendment Nos. 2 and 3 proposed by Representative Travis and adopted by the House on May 1, 1997 be adopted.
- 3. That the Legislative Bureau amendments adopted by the House on May 5, 1997 be adopted.

Respectfully submitted,
Senators:
Ken Hollis
Ron Landry
John Michael Guidry

Respectfully submitted:
Representatives:
John Travis
Edwin Murray
Daniel T. Flavin

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Fields Malone
Bajoie Guidry Robichaux
Barham Hines Romero
Bean Hollis Schedler
Branch Irons Short
Cain Johnson Siracusa
Cox Jones Smith
Cravins Jordan Tarver
Dardenne Lambert Theunissen
Dean Landry Ullo
Ellington Lentini
Total—32

NAYS

Total—0

ABSENT

Bagneris Dyess Heitmeier
Campbell Greene
Casanova Hainkel
Total—7

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1529 by Senators Hainkel and Hollis

June 22, 1997

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1529 by Senators Hainkel and Hollis recommend the following concerning the Reengrossed bill:

1. That House Floor Amendment No. 1 proposed by Representative Copelin and adopted by the House on June 13, 1997 be rejected.
2. That Legislative Bureau Amendment No. 1 proposed by the Legislative Bureau and adopted by the House on June 4, 1997 be adopted.

Respectfully submitted,

Senators:
Ken Hollis
John Hainkel
Francis Heitmeier

Representatives:
John D. Travis

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Bajoie	Guidry	Robichaux
Barham	Hainkel	Romero
Bean	Hines	Schedler
Branch	Hollis	Short
Cain	Irons	Siracusa
Campbell	Johnson	Smith
Casanova	Jones	Tarver
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Landry	
Dean	Lentini	
Total—34		

NAYS

Fields
Total—1

ABSENT

Bagneris	Greene
Dyess	Heitmeier
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1336 by Senator Hainkel

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1336 by Senator Hainkel recommend the following concerning the Engrossed bill:

1. That all House Committee Amendments proposed by the House Committee on Environment and adopted by the House on May 15, 1997 be rejected.

Respectfully submitted,

Senators:
John Hainkel
Wilson Fields
Craig F. Romero

Representatives:
N. J. Damico
Robert Carter
Daniel Martiny

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Hines	Schedler
Cain	Hollis	Short
Campbell	Irons	Siracusa
Casanova	Johnson	Smith
Cox	Jones	Tarver
Cravins	Jordan	Theunissen
Dardenne	Lambert	Ullo
Dean	Landry	
Total—55		

NAYS

Total—0

ABSENT

Bagneris	Greene
Dyess	Heitmeier
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1164 by Senators Hainkel, Dardenne, Ewing and Bagneris

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 1164 by Senators Hainkel, Dardenne, Ewing and Bagneris recommend the following concerning the engrossed bill:

1. That House Committee Amendments Nos. 1 through 4 proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 5, 1997 be adopted.

- 2. That House Floor Amendments Nos. 1 through 8 proposed by Representative Murray and adopted by the House on June 16, 1997 be rejected.
- 3. That Amendments Nos. 1 through 3 proposed by the Legislative Bureau and adopted by the House on June 05, 1997 be adopted.
- 4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

In House Committee Amendments No. 1 proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 5, 1997, on page 1, line 2, after "mail" and before the quote insert ", by personal service, or by domiciliary service."

Respectfully submitted,

Senators:

John J. Hainkel, Jr.
Diana E. Bajoie
J. Chris Ullo

Representatives:

Edwin Rene Murray
F. Charles McMains, Jr.
Michael A. Walsworth

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Hines	Schedler
Cain	Hollis	Short
Campbell	Irons	Siracusa
Casanova	Johnson	Smith
Cox	Jones	Tarver
Cravins	Jordan	Theunissen
Dardenne	Lambert	Ullo
Dean	Landry	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Greene
Dyess	Heitmeier
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering House Bill No. 631 after the 55th legislative day.

HOUSE BILL NO. 631—
BY REPRESENTATIVE WINDHORST
AN ACT

To amend and reenact R.S. 28:63(D), relative to the examination, admission, commitment, and treatment of persons suffering from mental illness and substance abuse; to limit liability of certain acts of law enforcement officers; to provide with respect to the responsibilities of law enforcement; and to provide for related matters.

The bill was read by title. Senator Jordan moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Malone
Bajoie	Fields	Robichaux
Barham	Guidry	Romero
Bean	Hainkel	Schedler
Branch	Hines	Short
Cain	Hollis	Siracusa
Campbell	Johnson	Smith
Casanova	Jones	Tarver
Cox	Jordan	Theunissen
Cravins	Lambert	Ullo
Dardenne	Landry	
Dean	Lentini	
Total—34		

NAYS

Total—0

ABSENT

Bagneris	Greene	Irons
Dyess	Heitmeier	
Total—5		

The Chair declared the bill was passed. The title was read and adopted. Senator Jordan moved to reconsider the vote by which the bill was passed and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1076 by Senator Johnson

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1076 by Senator Johnson recommend the following concerning the reengrossed bill:

- 1. That House Floor Amendment No. 1 proposed by Representative Wilkerson and adopted by the House on June 18, 1997 be adopted.
- 2. That House Floor Amendment No. 1 proposed by Representative McCain and adopted by the House on June 18, 1997 be rejected.

Respectfully submitted,

Senators:

Jon D. Johnson
J. Lomax Jordan, Jr.
Ron Landry

Representatives:

Sherman N. Coplin, Jr.
Stephen J. Windhorst
Kenneth Louis Odinet, Sr.

June 23, 1997

Rules Suspended

Senator Johnson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved to table the Conference Committee Report.

Senator Johnson objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bean	Dean	Schedler
Branch	Guidry	
Campbell	Lambert	
Total—7		

NAYS

Bajoie	Fields	Robichaux
Barham	Hainkel	Romero
Cain	Hines	Short
Casanova	Johnson	Siracusa
Cox	Jones	Smith
Cravins	Jordan	Theunissen
Dardenne	Landry	Ullo
Ellington	Lentini	
Total—23		

ABSENT

Mr. President	Greene	Irons
Bagneris	Heitmeier	Malone
Dyess	Hollis	Tarver
Total—9		

The Chair declared the Senate refused to table the Conference Committee Report.

On motion of Senator Johnson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Robichaux
Barham	Hainkel	Romero
Bean	Hines	Schedler
Branch	Hollis	Short
Cain	Johnson	Siracusa
Casanova	Jordan	Smith
Cox	Landry	Tarver
Dardenne	Lentini	Theunissen
Ellington	Malone	Ullo
Total—27		

NAYS

Bajoie	Dean
Campbell	Guidry
Total—4	

ABSENT

Bagneris	Greene	Jones
Cravins	Heitmeier	Lambert

Dyess	Irons
Total—8	

The Chair declared the Conference Committee Report was adopted. Senator Johnson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 215 by Senator Ewing

June 21, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 215 by Senator Ewing recommend the following concerning the Engrossed bill:

1. That House Floor Amendment No. 1 proposed by Representative J. D. Smith and adopted by the House on June 18, 1997 be rejected.

Respectfully submitted,

Senators:
Ken Hollis
Randy L. Ewing
Ron J. Landry

Representatives:
John A. Alario
John C. "Juba" Diez
Mitchell R. Theriot

Rules Suspended

Senator Ewing asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ewing, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Ellington	Landry
Barham	Fields	Lentini
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Hines	Schedler
Campbell	Hollis	Short
Casanova	Irons	Siracusa
Cox	Johnson	Smith
Cravins	Jones	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Total—33		

NAYS

Total—0

ABSENT

Mr. President	Dyess	Heitmeier
Bagneris	Greene	Malone
Total—6		

The Chair declared the Conference Committee Report was adopted. Senator Ewing moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1554 by Senator Ewing

June 19, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1554 by Senator Ewing recommend the following concerning the Engrossed bill:

- 1. That Legislative Bureau Amendments Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the House on June 5, 1997 be adopted.
2. That House Floor Amendments Nos. 1, 7, 8, and 9 proposed by Representative Alario and adopted by the House on June 16 be rejected.
3. That House Floor Amendments Nos. 2 through 6 and 10 proposed by Representative Alario and adopted by the House on June 16 be adopted.
4. That the following amendments to the reengrossed bill be adopted:

Amendment No. 1

On page 1, line 9, after "the board;" and before "to" insert "to provide the board the option to elect the chairman of the board;"

Amendment No. 2

On page 4 between lines 25 and 26, insert:

"(f) The chairman of the House Committee on Ways and Means or his designee.

(g) The chairman of the Senate Committee on Revenue and Fiscal Affairs or his designee.

(h) The chairman of the House Committee on Appropriations or his designee.

(i) The chairman of the Senate Committee on Finance or his designee."

Amendment No. 3

On page 4, line 26, change "(f)" to "(j)"

Amendment No. 4

On page 5, delete lines 15 through 17, and insert:

"(4) The state treasurer shall serve as chairman of the infrastructure bank through June 30, 2001, and shall continue to serve as chairman thereafter unless a majority of the board votes on or before June 30, 2000, to annually elect the chairman from among any of the members of the board. The board may select such other officers as it may deem necessary."

Respectfully submitted,

Senators: Ken Hollis, Randy L. Ewing, Ron J. Landry

Representatives: John A. Alario, John C. "Juba" Diez, Mitchell R. Theriot

Rules Suspended

Senator Ewing asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ewing, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Bajoie, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Ellington, Fields, Guidry, Hainkel, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo. Total—34

NAYS

Total—0

ABSENT

Table listing names of members who are ABSENT: Mr. President, Bagneris, Dyess, Greene, Heitmeier. Total—5

The Chair declared the Conference Committee Report was adopted. Senator Ewing moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1097 by Senator Landry

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1097 by Senator Landry recommend the following concerning the Reengrossed bill:

- 1. That House Committee Amendments proposed by the House Committee on Civil Law and Procedure and adopted by the House on May 27, 1997 be adopted.
2. That House Floor Amendments proposed by Representative McCain and adopted by the House on June 18, 1997 be adopted.

Respectfully submitted,

Senators: Ron Landry, J. Lomax Jordan, Jr., Arthur J. Lentini

Representatives: F. Charles McMains, Jr., Charles Riddle III, Robert R. Faucheu Jr.

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Dyess, Landry

June 23, 1997

Bajoie	Ellington	Lentini
Barham	Fields	Robichaux
Bean	Guidry	Romero
Branch	Hainkel	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Jordan	Ullo
Dean	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Heitmeier
Greene	Malone
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1460:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1536:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 258:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 273:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 306:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 366:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 627:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 629:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 646:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 747:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 756:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 785:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 872:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 899:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1013:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1166:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1353:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1661:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1723:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2067:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2162:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2484:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2494:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2499:

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 2459 by Representative Montgomery, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement; and to inform your honorable body that the Speaker of the House of Representatives has appointed the following members as conferees on the part of the House:

Representatives Montgomery, Hill, and Gautreaux.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally concurred in the following Senate Concurrent Resolutions:

**SENATE CONCURRENT RESOLUTION NO. 158—
BY SENATOR ULLO**

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to approve the settlement agreement reached with the tobacco industry by the attorney general s of the various states and authorizes the United States Food and Drug Administration to adopt regulations to protect our children from tobacco marketing and access.

Reported without amendments.

**SENATE CONCURRENT RESOLUTION NO. 159—
BY SENATOR GREENE**

A CONCURRENT RESOLUTION

To express the heartfelt condolences and sorrow of the Legislature of Louisiana upon the death of Mr. Myron Falk.

Reported without amendments.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**PASSED SENATE BILLS AND
JOINT RESOLUTIONS**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed the following Senate Bills and Joint Resolutions:

**SENATE BILL NO. 832—
BY SENATORS HAINKEL, DARDENNE AND EWING**
AN ACT

To amend and reenact R.S. 49:149, 149.1, 149.2, 149.3, 149.4, and 149.5(A) and (C), relative to the capitol police; to rename the capitol police; to change the court jurisdiction relative to certain parking and traffic violations; and to provide for related matters.

Reported with amendments.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

**Appointment of Conference Committee
on House Bill No. 2459**

The President of the Senate appointed on the Conference Committee on House Bill No. 2459 the following members of the Senate: Senators Barham, Malone, and Cain.

Reports of Committees, Resumed

The following reports of committees were received and read:

CONFERENCE COMMITTEE REPORT

House Bill No. 1316 By Representative Kenney

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1316 by Representative Kenney, recommend the following concerning the reengrossed bill:

June 23, 1997

- 1. That Senate Floor Amendment No. 1 proposed by Senator Hines and adopted by the Senate on June 18, 1997, be rejected.
- 2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 10, change "1999" to "2000"

AMENDMENT NO. 2

On page 1, line 14, after "4." and before "The" insert the following:

"After July 1, 1999, the department may by rule also prohibit the taking of doe within any wildlife management area located within or adjacent to the parishes or precincts described in this Section, upon a showing for the necessity of such prohibition. Such prohibition shall not extend beyond July 1, 2000."

Respectfully submitted,

Senators:
Thomas Casanova, III
Noble Ellington
John Michael Robichaux

Representatives:
Lelon Kenney
R. Smith
Francis Thompson

Rules Suspended

Senator Robichaux asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Robichaux, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Robichaux
Bajoie	Guidry	Romero
Barham	Hainkel	Schedler
Bean	Hines	Short
Branch	Hollis	Siracusa
Cain	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Jordan	Ullo
Dean	Lambert	
Dyess	Landry	
Total—31		

NAYS

Total—0

ABSENT

Bagneris	Ellington	Lentini
Campbell	Greene	Malone
Casanova	Heitmeier	
Total—8		

The Chair declared the Conference Committee Report was adopted. Senator Robichaux moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 2065 By Representative Downer, Senator Greene, et al.

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2065 by Representative Downer, et al., recommend the following concerning the reengrossed bill:

- 1. That the Senate Committee Amendments proposed by the Senate Committee on Education and adopted by the Senate on May 22, 1997, be rejected.
- 2. That Amendments Nos. 1 through 5 and 7 through 11 proposed by the Legislative Bureau and adopted by the Senate on June 3, 1997, be rejected.
- 3. That Amendment No. 6 proposed by the Legislative Bureau and adopted by the Senate on June 3, 1997, be adopted.
- 4. That the Senate Floor Amendments proposed by Senator Dardenne and adopted by the Senate on June 10, 1997, be rejected.
- 5. That the Senate Floor Amendments proposed by Senator Theunissen and adopted by the Senate on June 10, 1997, be adopted.
- 6. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 16, at the end of line 15, change "eight" to "six"

Respectfully submitted,

Representatives:
Charles McDonald
Charles W. DeWitt, Jr.

Senators:
John L. Dardenne, Jr.
Gerald Joseph Theunissen

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved the previous question on the entire subject matter.

Senator Branch objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Dyess	Jordan
Bean	Ellington	Lambert
Cain	Guidry	Robichaux
Campbell	Hainkel	Romero
Casanova	Heitmeier	Siracusa
Cox	Hines	Smith
Cravins	Irons	Theunissen
Dardenne	Johnson	Ullo
Dean	Jones	
Total—26		

NAYS

Barham	Landry	Short
Branch	Lentini	
Fields	Malone	
Total—7		

ABSENT

Mr. President	Greene	Schedler
Bagneris	Hollis	Tarver
Total—6		

The Chair declared the previous question was called on the entire subject matter.

On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lentini
Bajoie	Ellington	Robichaux
Barham	Guidry	Romero
Bean	Hainkel	Short
Branch	Heitmeier	Siracusa
Cain	Hines	Smith
Campbell	Irons	Tarver
Casanova	Johnson	Theunissen
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—31		

NAYS

Cox	Landry
Fields	Malone
Total—4	

ABSENT

Bagneris	Hollis
Greene	Schedler
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 366 By Representative Travis

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 366 by Representative Travis, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendments proposed by Senator Hollis and adopted by the Senate on June 18, 1997, be rejected.

2. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, at the end of line 2, after "(introductory paragraph)" delete the remainder of the line and at the beginning of line 3, delete "repeal R.S. 51:1286(C)(3)"

AMENDMENT NO. 2

On page 1, line 4, after "to" and before "the" change "remove" to "increase"

AMENDMENT NO. 3

On page 1, at the end of line 17, after "authorized" insert ", not to exceed ~~fifteen~~ sixteen million dollars annually."

AMENDMENT NO. 4

On page 2, delete line 4 in its entirety and insert in lieu thereof the following:

"(3) The proceeds of the tax herein authorized in excess of ~~fifteen~~ sixteen million dollars annually shall be transferred to the state general fund to assist the state in the reduction and elimination of its cash flow deficits, general fund operating deficits, and for other state general fund purposes.

* * *

AMENDMENT NO. 5

On page 2, at the beginning of line 5, change "Section 3." to "Section 2."

AMENDMENT NO. 6

On page 2, line 12, after "Section 4." delete the remainder of the line and insert in lieu thereof the following:

"Section 1 of this Act shall become effective on July 1, 1998."

Respectfully submitted,

Senators:
Randy Ewing
Jay Dardenne
John Hainkel, Jr.

Representatives:
John D. Travis
Jerry Luke LeBlanc
John A. Alario, Jr.

Rules Suspended

Senator Ewing asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Ewing, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lentini
Bajoie	Ellington	Robichaux
Barham	Heitmeier	Romero
Bean	Hines	Siracusa
Branch	Hollis	Smith
Cain	Irons	Tarver
Campbell	Johnson	Theunissen
Cox	Jordan	Ullo
Dardenne	Lambert	
Total—26		

NAYS

June 23, 1997

Dean Fields Total—6	Guidry Landry ABSENT	Malone Short Schedler
Bagneris Casanova Cravins Total—7	Greene Hainkel Jones	

The Chair declared the Conference Committee Report was adopted. Senator Ewing moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Rules Suspended

Senator Robichaux asked for and obtained a suspension of the rules for the purpose of calling a meeting of the Committee on Natural Resources.

Senator Ullo objected.

ROLL CALL

The roll was called with the following result:

YEAS		
Bajoie Bean Branch Cain Campbell Casanova Dean Total—19	Fields Greene Guidry Heitmeier Hines Johnson Jordan	Lambert Landry Lentini Robichaux Short
NAYS		
Cravins Irons Total—4	Malone Ullo	
ABSENT		
Mr. President Bagneris Barham Cox Dardenne Dyess Total—16	Ellington Hainkel Hollis Jones Romero Schedler	Siracusa Smith Tarver Theunissen

The Chair declared the Senate refused to suspend the rules.

Recess

On motion of Senator Hainkel, the Senate took a recess until 11:15 o'clock A.M.

After Recess

The Senate was called to order at 11:15 A.M. by the President of the Senate.

ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President Bajoie Barham Bean Branch Cain Campbell Casanova Cox Cravins Dardenne Dean Dyess Total—38	Ellington Fields Greene Guidry Hainkel Heitmeier Hines Hollis Irons Johnson Jones Jordan Lambert	Landry Lentini Malone Robichaux Romero Schedler Short Siracusa Smith Tarver Theunissen Ullo
	ABSENT	

Bagneris
Total—1

The President of the Senate announced there were 38 Senators present and a quorum.

Senate Business Resumed

Rules Suspended

Senator Robichaux asked for and obtained a suspension of the rules for the purpose of calling a meeting of the Committee on Natural Resources.

Reports of Committees, Resumed

The following reports of committees were received and read:

CONFERENCE COMMITTEE REPORT

House Bill No. 411 By Representative Toomy

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 411 by Representative Toomy, recommend the following concerning the reingrossed bill:

1. That Senate Committee Amendments Nos. 1 through 8, proposed by the Senate Committee on Transportation, Highways, and Public Works and adopted on May 8, 1997, be adopted.
2. That Senate Committee Amendments Nos. 1 through 5, proposed by the Senate Committee on Finance and adopted on June 12, 1997, be adopted.
3. That Senate Committee Amendment No. 6, proposed by the Senate Committee on Finance and adopted on June 12, 1997, be rejected.
4. That Senate Floor Amendment No. 1, which amended Senate Committee Amendment No. 6 proposed by the Senate Committee on Finance, proposed by Senator Landry and adopted on June 17, 1997, be rejected.

5. That both sets of Senate Floor Amendments, consisting of two amendments each, proposed by Senator Landry and adopted on June 17, 1997, be adopted.
6. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 29, after line 26, insert the following:

"§2037. Privately owned and financed tollways

A. Should a private entity independently desire to own, plan, design, finance, construct, maintain and operate a tollway on privately owned property or on leased property, any parish police jury, parish council or other parish governing authority or municipality acting in its individual capacity may enter into a cooperative endeavor agreement as authorized by Article VII, Section 14(C) of the Constitution of Louisiana to facilitate the construction of such private tollway within the parish, without the approval or participation of an authority. Public funds may only be expended in connection with a privately-owned tollway for improvements or expenses incurred outside the property lines of the privately-owned tollway right of way. If not exclusive, no right shall be granted to another private entity allowing construction of a tollway within two miles of the tollway which is the subject of the cooperative endeavor agreement. Such cooperative endeavor agreement shall be approved by ordinance of such parish governing authority or municipality and shall be executed prior to construction of the privately owned tollway and shall provide for, but not be limited to, the following:

- (1) The right to construct, own and operate the tollway and that such right shall be irrevocable, but need not be exclusive.
- (2) The right to own the tollway and to set, fix, change and collect tolls all in perpetuity.
- (3) Rights of assignment and amendment.
- (4) The duty of the private entity to provide for design and construction of the tollway and standards therefor.
- (5) Provisions for maintenance and operation, liability and other operational matters.
- (6) Rights and duties of the parties regarding connecting roads, highways street, bridges or transitways.
- (7) Such other matters as shall be deemed appropriate or necessary.

B. In the event a private tollway is constructed on privately owned property or on leased property under the provisions of this Section, the provisions of Part I of Chapter 3 of Title 48 of the Louisiana Revised Statutes of 1950, as amended, shall not apply."

Respectfully submitted,
Representatives:
Joseph F. Toomy
John "Juba" Diez
Jerry L. LeBlanc

Senators:
Ron J. Landry
Kenneth "Mike" Smith

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lentini
Barham	Ellington	Malone
Bean	Fields	Romero
Branch	Guidry	Schedler
Cain	Heitmeier	Short
Campbell	Hines	Siracusa
Casanova	Hollis	Smith
Cox	Johnson	Tarver
Cravins	Lambert	Theunissen
Dardenne	Landry	
Total—29		

NAYS

Total—0

ABSENT

Bagneris	Hainkel	Robichaux
Bajoie	Irons	Ullo
Dean	Jones	
Greene	Jordan	
Total—10		

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. HB 460 By Representative Windhorst**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 460 by Representative Windhorst, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 4, 5, 6, 8, 9, 10, 11, 18, 22, and 23 proposed by the Senate Committee on Judiciary B and adopted by the Senate on June 13, 1997, be adopted.
2. That Senate Committee Amendments 1, 2, 3, 7, 12, 13, 14, 15, 16, 17, 19, 20, 21, 24, and 25 proposed by the Senate Committee on Judiciary B and adopted by the Senate on June 13, 1997, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 2 through 4, and insert "To enact R.S. 49:191(11)(a) and to repeal R.S."

AMENDMENT NO. 2

On page 1, line 13, after "Board," delete the remainder of the line and on line 14, delete "Analysts Board"

AMENDMENT NO. 3

June 23, 1997

On page 1, line 15, after "Manufacturing;" delete the remainder of the line

AMENDMENT NO. 4

On page 1, delete lines 16 and 17

AMENDMENT NO. 5

On page 3, delete lines 20 through 26

AMENDMENT NO. 6

On page 4, delete lines 1 through 15

AMENDMENT NO. 7

On page 4, line 16, change "Section 3." to "Section 1."

AMENDMENT NO. 8

On page 4, line 21, change "Section 4." to "Section 2."

AMENDMENT NO. 9

On page 4, line 23, change "Section 3" to "Section 1"

AMENDMENT NO. 10

On page 5, line 3, change "Section 5." to "Section 3."

AMENDMENT NO. 11

On page 5, line 5, change "Section 6." to "Section 4."

AMENDMENT NO. 12

On page 5, delete line 21

AMENDMENT NO. 13

On page 5, line 22, change "Section 10." to "Section 5."

AMENDMENT NO. 14

On page 5, line 23, change "Section 11." to "Section 6."

AMENDMENT NO. 15

On page 6, delete line 8, and insert "Section 7. Sections 6, 7, and 8 of this Act shall"

AMENDMENT NO. 16

On page 6, delete line 14, and insert "Section 8. Sections 1, 2, 3, 4, and 5 of this Act shall become"

Respectfully submitted,

Representatives:

Stephen J. Windhorst
Matthew Peter Schneider III
John R. Smith

Senators:

John T. "Tom" Schedler
Donald R. Cravins
Arthur J. Lentini

Rules Suspended

Senator Schedler asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Schedler, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President
Bajoie
Barham
Bean
Branch
Cain
Cox
Fields
Guidry
Hainkel
Heitmeier
Hines
Hollis
Irons
Malone
Robichaux
Romero
Schedler
Short
Smith
Tarver

Cravins
Dardenne
Dyess
Ellington
Total—31

Johnson
Lambert
Landry
Lentini

Theunissen
Ullo

NAYS

Total—0

ABSENT

Bagneris
Campbell
Casanova
Total—8

Dean
Greene
Jones

Jordan
Siracusa

The Chair declared the Conference Committee Report was adopted. Senator Schedler moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 976 by Senator Heitmeier

June 20, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 976 by Senator Heitmeier recommend the following concerning the engrossed bill:

- 1. That House Committee Amendment Nos. 1, 2, and 3 proposed by the House Committee on Retirement and adopted by the House on May 20, 1997, be rejected.

Respectfully submitted,

Senators:

Francis Heitmeier
Mike Branch
Ron Landry

Representatives:

Vic Stelly
Charles McDonald
Mike Walsworth

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President
Bajoie
Barham
Bean
Branch
Cain
Cox
Cravins
Dardenne
Dyess
Total—29
Ellington
Fields
Guidry
Hainkel
Heitmeier
Hollis
Irons
Johnson
Jones
Lambert
Landry
Lentini
Malone
Schedler
Short
Siracusa
Smith
Tarver
Theunissen

NAYS

Total—0

ABSENT

Bagneris
Campbell
Casanova
Dean
Total—10

Greene
Hines
Jordan
Robichaux

Romero
Ullo

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 491 by Senator Heitmeier

June 21, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 491 by Senator Heitmeier recommend the following concerning the reengrossed bill:

1. That all House Committee Amendments proposed by the House Committee on Retirement and adopted by the House of Representatives on June 17, 1997, be rejected.

Respectfully submitted,
Senators:
Francis Heitmeier
John Siracusa
Ron Landry

Representatives:
Charles Dewitt

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Ellington	Landry
Barham	Fields	Lentini
Bean	Guidry	Malone
Branch	Hainkel	Schedler
Cain	Heitmeier	Short
Casanova	Hines	Siracusa
Cox	Hollis	Smith
Cravins	Johnson	Tarver
Dardenne	Jordan	Theunissen
Dyess	Lambert	
Total—29		

NAYS

Total—0

ABSENT

Mr. President	Greene	Romero
Bagneris	Irons	Ullo
Campbell	Jones	
Dean	Robichaux	
Total—10		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 428 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 428 by Senator Heitmeier recommend the following concerning the engrossed bill:

1. That House Floor Amendment Nos. 1 through 6 proposed by Representative Wilkerson and adopted by the House on May 5, 1997, be adopted.
2. That House Floor Amendment Nos. 1 through 5 proposed by Representative Stelly and adopted by the House on June 2, 1997, be rejected.
3. That House Floor Amendment Nos. 1 and 2 proposed by Representative Schneider and adopted by the House on June 2, 1997, be rejected.

Respectfully submitted,
Senators:
Francis Heitmeier
Foster Campbell

Representatives:
Vic Stelly
Pinkie Wilkerson
Warren Triche

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Jordan
Bajoie	Dyess	Lambert
Barham	Ellington	Landry
Bean	Fields	Lentini
Branch	Greene	Malone
Cain	Guidry	Robichaux
Campbell	Heitmeier	Short
Casanova	Hines	Siracusa
Cox	Hollis	Smith
Cravins	Irons	Tarver
Dardenne	Johnson	Theunissen
Total—33		

NAYS

Schedler
Total—1

ABSENT

Bagneris	Jones	Ullo
Hainkel	Romero	
Total—5		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 196 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 196 by Senator Heitmeier recommend the following concerning the engrossed bill:

- 1. That all House Committee Amendments proposed by the House Committee on Retirement and adopted by the House on June 17, 1997, be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, delete "11:403(19) and (20) and 413(3)" and insert: "11:143(C)(introductory paragraph), 403(19) and (20), 413(3), and 416(A)(1) and to enact R.S. 11:143(D)(5)"

AMENDMENT NO. 2

On page 1, line 5, between "system;" and "and" insert: "to provide limitations on the applicability of certain laws regarding suspension or reduction of benefits for certain reemployed retirees; to allow certain members of the Louisiana judiciary to transfer service credit from a public retirement system to another retirement system with no actuarial cost;"

AMENDMENT NO. 3

On page 1, line 9, delete "11:403(19) and (20) and 413(3)" and insert: "11:143(C)(introductory paragraph), 403(19) and (20), 413(3), and 416(A)(1) are hereby amended and reenacted and R.S. 11:143(D)(5) is hereby enacted"

AMENDMENT NO. 4

On page 1, between lines 10 and 11, insert:

"§143. Transfers between systems
* * *

C. Except as provided in Subsection (5) herein and notwithstanding the provisions of law to the contrary, The the system, fund, or plan from which the person transfers such credit shall transfer to the receiving system, fund, or plan an amount which is the lesser of the following:
* * *

D.
* * *

R.S. 11:143(D)(5) is all proposed new law.

(5) Any member of the Louisiana judiciary who took office prior to July 1, 1986, and who transfers service credit from the District Attorneys' Retirement System to another retirement system shall not be required to pay the actuarial cost for such transfer between systems, and the actuarial cost of such transfer shall be paid from the interest earnings of the receiving system which exceed the actuarially projected interest earnings in the fiscal years following such transfer.
* * *

AMENDMENT NO. 5

On page 2, between lines 23 and 24, insert:

"§416. Employment of retirees
A. Regardless of age, if a retiree of this system is engaged or hereafter engages in employment which otherwise would render him eligible for membership in this system, he shall choose one of the following irrevocable options:
(1)(a) Option 1. Any person on regular retirement under the Louisiana State Employees' Retirement System may be employed in any position covered by this system during any fiscal year, provided that his earnings in such employment do not exceed fifty percent of

his annual retirement benefit for such fiscal year. For the purposes of this Section, there shall be an annual cost-of-living adjustment to the annual retirement benefit figure used in these computations. This cost-of-living adjustment shall be based upon and directly reflect the annual percentage increase or decrease in the Consumer Price Index for the preceding year. The retiree may continue to receive his benefit until he earns more than fifty percent of his annual retirement benefit as defined herein, during any fiscal year, after which his retirement benefits shall be reduced so that the total reduction equals the amount earned in excess of fifty percent of his annual retirement benefit as adjusted under this Section. Retirees choosing this option shall not become contributing members of this system.

(b) Due to inconsistent interpretations arising from the passage of Act 610 of the 1995 Regular Session, which made the selection of Option 1 an irrevocable decision, the benefits of any retiree of the Department of Transportation and Development who chose Option 1 shall not be reduced or suspended as a consequence of any employment occurring during the period between July 1, 1995 and June 30, 1997.
* * *

Respectfully submitted,
Senators:
Francis Heitmeier
John Siracusa
Mike Branch

Representatives:
Dirk Deville
Garey Forster

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Ellington, Lentini; Bajoie, Fields, Malone; Barham, Guidry, Robichaux; Bean, Heitmeier, Romero; Branch, Hines, Schedler; Cain, Hollis, Short; Campbell, Irons, Siracusa; Cox, Johnson, Smith; Cravins, Jordan, Tarver; Dardenne, Lambert, Theunissen; Dean, Landry.

Total—32

NAYS

Casanova Hainkel

Total—2

ABSENT

Bagneris Greene Ullo
Dyess Jones
Total—5

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No.1296 by Senator Dardenne

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1296 by Senator Dardenne recommend the following concerning the engrossed bill:

1. That House Committee Amendment Nos. 1 and 2 proposed by the House Committee on Retirement and adopted by the House on June 10, 1997, be adopted.
2. That the House Floor Amendment No. 1 proposed by Representative Stelly and adopted by the House on June 17, 1997, be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the end of line 9, delete "or the" and on line 10, delete "Louisiana Association of Educators"

Respectfully submitted,
Senators:
Jay Dardenne
Francis Heitmeier
Robert Barham

Representatives:
Vic Stelly
Warren Triche

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Campbell	Jones
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 899 By Representative Travis**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 899 by Representative Travis, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendments Nos. 1 through 7 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 3, 1997, be adopted.
2. That the Senate Floor Amendment proposed by Senator Fields and adopted by the Senate on June 11, 1997, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 10, between "utilized" and "exclusively" insert "by the town of St. Francisville"

AMENDMENT NO. 2

On page 2, line 11, after "in" delete the remainder of the line, and at the beginning of line 12, delete "Francisville" and insert in lieu thereof the following: "West Feliciana Parish, fifty-two percent of which shall be used for that area outside the town of St. Francisville and forty-eight percent of which shall be used for that area within the town of St. Francisville."

Respectfully submitted,
Representatives:
John D. Travis
John A. Alario, Jr.
Robert J. Carter

Senators:
Wilson E. Fields
Ronald C. Bean
Robert J. Barham

Rules Suspended

Senator Fields asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Fields, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

June 23, 1997

Bagneris Campbell Jones
Total—3

The Chair declared the Conference Committee Report was adopted. Senator Fields moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1326 By Representative Thompson

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1326 by Representative Thompson, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1, 2, 3, and 5 proposed by the Senate Committee on Judiciary C and adopted by the Senate on June 13, 1997, be adopted.
2. That Senate Committee Amendments Nos. 4 and 6 proposed by the Senate Committee on Judiciary C and adopted by the Senate on June 13, 1997, be rejected.
3. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 13, after "education," delete the remainder of the line and delete line 14, and insert "including but not limited to public, private, or home schooling, and comfort."

Respectfully submitted,
Representatives: Francis C. Thompson, Jimmy D. Long, Sr., Stephen J. Windhorst

Senators: Robert J. Barham, Noble E. Ellington, J. Lomax "Max" Jordan, Jr.

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bajoie Fields Lentini
Barham Greene Malone
Bean Guidry Robichaux
Branch Hainkel Romero
Cain Heitmeier Schedler
Casanova Hines Short
Cox Hollis Siracusa
Cravins Irons Smith
Dardenne Johnson Tarver
Dean Jordan Theunissen
Dyess Lambert Ullo

Total—36 NAYS

Total—0 ABSENT

Bagneris Campbell Jones
Total—3

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 629 By Representative Stelly

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 629 by Representative Stelly, recommend the following concerning the engrossed bill:

- 1. That the committee amendment proposed by the Senate Committee on Retirement and adopted by the Senate on May 5, 1997, be rejected.
2. That all of the amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 12, 1997, be rejected.
3. That all amendments proposed by the Legislative Bureau and adopted by the Senate on June 13, 1997, be adopted.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the end of line 12, between "B.(1)" and "Each", insert "(a)"

AMENDMENT NO. 2

On page 2, between lines 15 and 16, insert:

"(b)(i) The governing authority of any system covered by Subsection A of this Section may divest its indexed funds if the Standard and Poor's 500 Composite Index, including dividend reinvestment, declines by an amount exceeding ten percent during the twelve month period immediately preceding such divestment and further provided that any such governing authority furnishes written notice of such divestment to the House Retirement Committee and the Senate Retirement Committee within ten days following the governing authority's decision to divest.

(ii) If any such governing authority divests its indexed funds under the authority of this Subparagraph, and if the Standard and Poor's 500 Composite Index, including dividend reinvestment, increases by an amount exceeding ten percent, as compared to the date that the governing authority took official action causing such divestment, then the governing authority shall reindex equity assets in accordance with the provisions of this Subsection."

AMENDMENT NO. 3

On page 3, line 1, and on page 3, line 11, change "seventy" to "sixty-five"

Respectfully submitted,

Representatives:
Victor T. Stelly
Ronnie Johns
William B. Daniel

Senators:
Francis C. Heitmeier
James J. Cox
John L. Dardenne

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Guidry	Malone
Bajoie	Hainkel	Robichaux
Bean	Heitmeier	Romero
Branch	Hines	Schedler
Cain	Hollis	Short
Casanova	Irons	Siracusa
Cox	Johnson	Smith
Cravins	Jones	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Dyess	Landry	
Ellington	Lentini	
Total—34		

NAYS

Total—0

ABSENT

Bagneris	Campbell	Greene
Barham	Fields	
Total—5		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

House Bill No. 1047 By Representatives R. Alexander and DeWitt

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1047 by Representatives R. Alexander and DeWitt, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on May 22, 1997, be adopted.

Respectfully submitted,
Representatives:
Rodney Alexander
Jerry Luke LeBlanc

Senators:
Don Hines
Tom Schedler
Ron Landry

Rules Suspended

Senator Hines asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hines, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Guidry	Lentini
Barham	Hainkel	Malone
Bean	Heitmeier	Robichaux
Branch	Hines	Romero
Cain	Hollis	Schedler
Campbell	Irons	Short
Cox	Johnson	Siracusa
Cravins	Jones	Smith
Dardenne	Jordan	Tarver
Dyess	Lambert	Theunissen
Fields	Landry	Ullo
Total—33		

NAYS

Total—0

ABSENT

Mr. President	Casanova	Ellington
Bagneris	Dean	Greene
Total—6		

The Chair declared the Conference Committee Report was adopted. Senator Hines moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1064 by Senator Dardenne

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1064 by Senator Dardenne recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments Nos. 1 through 11 proposed by the House Committee on Insurance and adopted by the House on May 16, 1997 be rejected.
2. That Legislative Bureau Amendments Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the House on May 16, 1997 be rejected.
3. That House Floor Amendments Nos. 1 through 8 proposed by Representative Donelon and adopted by the House on June 4, 1997 be rejected.
4. That House Floor Amendments Nos. 1 through 9 proposed by Representative Copelin and adopted by the House on June 4, 1997 be rejected.
5. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

June 23, 1997

On page 1, line 2, after "(D)" insert "and to enact R.S. 32:863.1(F), (G), and (H)"

AMENDMENT NO. 2

On page 1, at the end of line 3, delete "to provide" and delete line 4, and insert "to"

AMENDMENT NO. 3

On page 1, line 6, after "provide for the" insert "permissive promulgation of rules and regulations relative to the"

AMENDMENT NO. 4

On page 1, line 9, after "circumstances;" insert "to provide for proof of valid and current insurance; to provide for penalties;"

AMENDMENT NO. 5

On page 1, line 12, after "reenacted" insert "and R.S. 32:863.1(F),(G), and (H) are hereby enacted"

AMENDMENT NO. 6

On page 2, delete lines 1 through 27 in their entirety and insert the following:

"C.(1)(a) If the operator of a motor vehicle is unable to show compliance with the provisions of this Part by displaying the required document when requested to do so, the motor vehicle shall be impounded and the operator shall be issued a notice of noncompliance with the provisions of this Part on a form to be provided by the department. A copy of the notice of noncompliance shall be provided to the towing or storage company and a copy shall be forwarded to the office of motor vehicles within three calendar days after the notice on noncompliance was served. The notice of noncompliance shall serve as notice of administrative hearings rights. In addition, the law enforcement officer shall remove the license plate from the vehicle. The law enforcement officer shall deliver the vehicle license plate to the chief of the agency which employs the officer, or to a person in that agency designated to receive such license plates. In those cases in which a motor vehicle is not impounded, a copy of the notice of noncompliance shall be attached to the vehicle license plate and both shall be delivered to the nearest office of motor vehicles within three calendar days after the notice of noncompliance was served.

(b) The owner of the vehicle shall have three calendar days from the date that the notice of noncompliance was issued to present to the office of motor vehicles proof of insurance coverage or security in effect at the time of the issuance of the notice of noncompliance. If the vehicle was properly insured at the time the notice was issued, any valid license plate shall be returned within forty-eight hours, exclusive of legal holidays, to the owner of the vehicle at no cost to the owner. However, if the owner fails to provide proof of the fact that the vehicle was properly insured at the time the notice of noncompliance was issued, the chief administrative officer of the office of motor vehicles shall destroy, or shall cause to be destroyed, the license plate removed from that owner's vehicle and shall notify the secretary that the owner of the vehicle is not in compliance with the compulsory liability law. Upon receipt of such notification, the secretary shall revoke the registration of such vehicle.

(c) For a first offense there shall be a reinstatement fee of fifty dollars, for a second offense there shall be a reinstatement fee of one hundred fifty dollars, and for any subsequent offense there shall be a reinstatement fee of five hundred dollars. The reinstatement fee contained herein shall be in addition to other appropriate registration fees allowed by law and reinstatement shall depend upon proof of compliance with the compulsory liability law.

(2) In those cases in which the motor vehicle is not impounded, any law enforcement officer who removes and takes a license plate pursuant to the provisions of this Section shall issue for attachment to the rear end of the vehicle, a temporary sticker denoting its use in lieu of an official license plate. The sticker shall bear the date upon which it was issued in written or stamped numerals or letters not less than three inches in height. This temporary sticker shall only be

effective for a period of three calendar days beginning from the day on which the license plate is taken.

(3) The temporary stickers required by Paragraph (2) of this Subsection shall be designed and produced by the Department of Public Safety and Corrections, and the department shall supply such stickers, at no cost, to all law enforcement agencies authorized by law to enforce traffic laws.

(4) The Department of Public Safety and Corrections shall formulate and promulgate rules and regulations for the implementation of the provisions of this Section. To this end, no license shall be taken or destroyed pursuant to the authority granted in Paragraph (1) of this Subsection until such rules are properly promulgated in accordance with law. However, this limitation shall not be construed so as to otherwise limit the enforcement of laws relative to operating a vehicle without proper insurance or security.

(5) The administrative hearing shall be limited to a review of the issue of whether the vehicle was covered by a valid policy of insurance at the time of the alleged violation. The records of the department on the particular violation shall be prima facie proof of the violation, and the owner or operator shall have the burden of proving that the vehicle was covered by a valid policy of insurance or was self-insured pursuant to this Chapter at the time of the violation. The owner or operator may subpoena any witness to appear at the hearing, including the officer issuing the violation, to establish that the owner or operator was in compliance with the law at the time of the alleged violation. A request for a hearing shall not stay the sanctions required by this Part. If it is determined at the administrative hearing that the vehicle was covered by a valid policy of insurance or was self-insured pursuant to this Chapter at the time of the violation, but that such proof was not presented to the law enforcement officer at the time the vehicle was impounded, then the vehicle owner shall be required to pay the storage and wrecker fees of the person or company who impounded and towed the subject vehicle. The department or other agency that conducts the hearings, shall promulgate such rules and regulations as are necessary to implement the requirements of this Section. Any action for judicial review of the decision from the administrative hearing shall be in the same manner and under the same conditions as provided in R.S. 32:414. No court shall issue an injunction, stay or other process preventing the enforcement of the sanctions required by this Part pending the hearing provided for in this Part, except as provided by R.S. 49:964.

(6) The impounded vehicle shall remain impounded and the registration shall remain suspended until such time as proof of valid insurance is given to the Department of Public Safety and Corrections. Notwithstanding any other provision of law to the contrary, in no event shall a car be released from impoundment until such time as proof, in writing, has been presented from the Department of Public Safety and Corrections that all penalties, fees, fines and requirements of this Section have been met.

(7) In those instances when there is a passenger in the motor vehicle under the age of twelve or when the driver or a passenger in the motor vehicle is handicapped or when considering the location and the time of day of the stop, the law enforcement officer perceives that there would be a threat to the public safety or to the occupants in the motor vehicle, such law enforcement officer enforcing the provision of this Section may in lieu of the impoundment provisions of this Section, seize the license plate and issue a temporary sticker valid for three calendar days. Upon expiration of the sticker, the vehicle shall not be driven until the owner has complied with the requirements of this Section. In the event the vehicle is being driven after the expiration of the temporary sticker provided for herein, the vehicle shall be immediately impounded pursuant to the provisions of this Section.

D. Prior to reinstatement of registration and license plate privileges to any individual who cannot prove the required insurance coverage or security in effect at the time of the offense within ~~ten~~ **three calendar** days after the offense, the Department of Public Safety and Corrections shall collect a reinstatement fee of ten dollars to offset the costs of administering this Section. This ten dollar fee

shall be in addition to any other fines, fees, or penalties owed prior to reinstatement of privileges.

* * *

R.S. 32:863.1(F) is all proposed new law.

F. In the case where the driver is a minor child, the owner of the vehicle shall be responsible under this Section. If the owner of the vehicle is the minor child, the parents of the minor child shall be jointly subject to the provisions of this Section along with the minor child, unless the minor has been adjudicated emancipated or is in the sole custody of another or only one parent under the law. If the minor is in the sole custody of another or only one parent under the law, the person or parent in whose sole custody the child has been placed will be jointly responsible with the minor child under this Section.

R.S. 32:863.1(G) is all proposed new law.

G. The only acceptable means of proof of a valid and current policy of insurance shall be one of the following:

(1) The insurance identification card, declaration page, or policy issued by the insurer.

(2) In the case of a self-insured vehicle as provided in R.S. 32:851 et seq., the certificate of self-insurance issued by the Department of Public Safety and Corrections.

(3) The records of the Department of Public Safety and Corrections, if such records reflect that the motor vehicle is covered by a valid and current policy of liability insurance.

(4) The law enforcement officer making the stop has a reasonable belief that the motor vehicle is covered by a valid and current policy of liability insurance.

R.S. 32:863.1(H) is all proposed new law.

H.(1) In addition to the other requirements of this Section, every insurer issuing policies on motor vehicles in Louisiana or in the case of self-insured vehicles pursuant to R.S. 32:851 et seq., the Department of Public Safety and Corrections, may be required to issue stickers to those persons owning valid and current insurance as required in R.S. 32:851 et seq., within five working days of binding coverage. The Department of Public Safety and Corrections, in consultation with the Department of Insurance, may adopt rules and regulations to implement the provisions of this Subsection. The proposed rules and regulations shall be submitted to the House Committee on Transportation, Highways and Public Works, the Senate Committee on the Judiciary, Section B, the House Committee on Insurance, and the Senate Committee on Insurance pursuant to the Administrative Procedures Act.

(2) If such rules and regulations are promulgated, the insured shall be required to place the decal in the upper left corner of the windshield of the driver's side of the insured motor vehicle or in such other location on the motor vehicle as set forth by rules and regulations that shall be established by the Department of Public Safety and Corrections. The rules and regulations shall provide that the failure to display the decal in an approved location on the vehicle or the displaying of an expired decal may subject the vehicle to being towed and impounded, unless the driver can show that the vehicle is covered by a valid policy of insurance or is self-insured pursuant to this Chapter before towing of the vehicle. The only acceptable means of proof of a valid policy of insurance shall be those provided in this Section.

(3) There will be a fifteen day grace period on the expiration of a decal before any law enforcement action may be taken. All penalties and exceptions contained in this Section shall be applicable to this Subsection, and the decal required herein shall be required in addition to the other requirements contained in this Section.

* * *

Section 2. This Act shall become effective on January 1, 1998."

AMENDMENT NO. 7

Delete pages 3 and 4 in their entirety and on page 5, delete lines 1 through 14 in their entirety

Respectfully submitted,
Senators:
Jay Dardenne

Representatives:
Warren Triche

Gregory Tarver
Arthur Lentini

James Donelon
Charles McMains

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Rules Suspended

Senator Barham asked for a suspension of the rules for the purpose of granting the speaker an additional 3 minutes.

Senator Hainkel objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Guidry	Lentini
Barham	Heitmeier	Malone
Cain	Hines	Robichaux
Dean	Hollis	Romero
Dyess	Johnson	Schedler
Ellington	Jordan	Short
Fields	Lambert	Tarver
Greene	Landry	Ullo
Total—24		

NAYS

Bean	Cox	Siracusa
Branch	Dardenne	Theunissen
Casanova	Hainkel	
Total—8		

ABSENT

Mr. President	Cravins	Smith
Bagneris	Irons	
Campbell	Jones	
Total—7		

The Chair declared the rules were suspended and the speaker was granted an additional 3 minutes.

Rules Suspended

Senator Landry asked for a suspension of the rules for the purpose of granting the speaker an additional 3 minutes.

Senator Bean objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Johnson	Robichaux
Campbell	Jones	Schedler
Cravins	Jordan	Short
Dean	Lambert	Smith
Fields	Landry	Tarver
Guidry	Lentini	Ullo
Heitmeier	Malone	
Total—20		

NAYS

June 23, 1997

Barham	Dardenne	Hines
Bean	Dyess	Romero
Branch	Ellington	Siracusa
Casanova	Hainkel	Theunissen
Total—12		

ABSENT

Mr. President	Cox	Irons
Bagneris	Greene	
Cain	Hollis	
Total—7		

The Chair declared the rules were suspended and the speaker was granted an additional 3 minutes.

Motion

Senator Dardenne moved that the Conference Committee Report be adopted.

Senator Landry moved as a substitute motion that the report be recommitted to the Conference Committee.

Senator Dardenne objected.

Motion

Senator Hainkel moved the previous question on the entire subject matter.

Without objection, so ordered.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Bajoie	Fields	Jordan
Cain	Guidry	Landry
Cox	Johnson	Robichaux
Cravins	Jones	Ullo
Total—12		

NAYS

Mr. President	Ellington	Malone
Barham	Greene	Romero
Bean	Hainkel	Schedler
Branch	Heitmeier	Short
Casanova	Hines	Siracusa
Dardenne	Hollis	Smith
Dean	Lambert	Tarver
Dyess	Lentini	Theunissen
Total—24		

ABSENT

Bagneris	Campbell	Irons
Total—3		

The Chair declared the Senate refused to recommit the bill to the Conference Committee.

ROLL CALL

The roll was called on the original motion to adopt the Conference Committee Report with the following result:

YEAS

Mr. President	Greene	Robichaux
Bajoie	Hainkel	Romero
Barham	Heitmeier	Schedler
Bean	Hines	Short
Branch	Hollis	Siracusa
Cain	Johnson	Smith
Campbell	Jones	Tarver
Casanova	Jordan	Theunissen
Dardenne	Lambert	Ullo
Dyess	Lentini	
Ellington	Malone	
Total—31		

NAYS

Cox	Dean	Landry
Cravins	Fields	
Total—5		

ABSENT

Bagneris	Guidry	Irons
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Recess

On motion of Senator Barham, the Senate took a recess until 1:00 o'clock P.M.

After Recess

The Senate was called to order at 1:00 o'clock P.M. by the President of the Senate.

ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Total—38		

ABSENT

Bagneris
Total—1

The President of the Senate announced there were 38 Senators present and a quorum.

Senate Business Resumed

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**REJECTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has rejected the Report of the Conference Committee

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 8.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 29.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 64.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 215.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 222.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 242.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 263.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 320.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 447.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 675.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 712.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 935.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1047.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1434.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1715.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2025.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2038.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2208.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2325.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2372.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2513.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Motion

Senator Irons moved to suspend the rules to advance to the order of Senate Resolutions on 2nd Reading, to take up Senate Resolution No. 59 out of its regular order.

Without objection, so ordered.

**Senate Resolutions
on Second Reading
Reported by Committees**

The following Senate Resolutions reported by Committees were taken up and acted upon as follows:

SENATE RESOLUTION NO. 59—
BY SENATORS IRONS, EWING, BAGNERIS, BAJOIE, BARHAM, BEAN, BRANCH, CAIN, CASANOVA, COX, CRAVINS, DARDENNE, DEAN, FIELDS, GREENE, GUIDRY, HEITMEIER, HINES, HOLLIS, JOHNSON, JONES, LAMBERT, LENTINI, ROBICHAUX, SCHEDLER, SHORT, TARVER, AND THEUNISSEN

A RESOLUTION

To enact and adopt Chapter 18 of the Rules of Order of the Senate, comprised of Senate Rule Nos. 18.1 through 18.2, relative to equal employment opportunities and sexual harassment polices; to provide for a statement of policy of the Louisiana Senate regarding equal employment opportunities; to provide for a statement of policy of the Louisiana Senate against sexual harassment.

Reported favorably by the Committee on Senate and Governmental Affairs.

June 23, 1997

The resolution was read by title. On motion of Senator Irons, the resolution was adopted.

Motion

On motion of Senator Dardenne the Senate went into Executive Session.

After Executive Session

ROLL CALL

The Senate was called to order by the President of the Senate with the following Senators present:

PRESENT

Table listing present senators: Mr. President, Bajois, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo. Total—38

ABSENT

Bagneris Total—1

The President of the Senate announced there were 38 Senators present and a quorum.

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Reports of Committees

The following reports of committees were received and read:

Report of Committee on

SENATE AND GOVERNMENT AFFAIRS

Mr. Jay Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs submitted the following report:

June 22, 1997

To the President and Members of the Senate:

Gentlemen:

I am directed by your committee on Senate and Governmental Affairs to submit the following report:

The committee recommends that the following notaries be confirmed:

ACADIA

Misty Arnaud 1199 E. Ardoin St. Eunice, La 70535

Robert Arnaud 1199 E. Ardoin St. Eunice, La 70535

Peggy J. Bodin P. O. Box 91 540 N. Mass Church Point, La 70525

Edmond Boudreaux 1561 Pointe Noir Road Branch, La 70516

Bonnie Boullion 197 Cedar Park Lane Rayne, La 70578

Cheryl G. Breaux 605 Camelia St. Crowley, La 70526

Karen Hebert Broussard P.O. Box 289 Crowley, La 70527

Marsha M. Broussard 1168 W. 14th St. Crowley, La 70526

Dorothy Cole 1844 West 7th Crowley, La 70527

Inca J. Cormier 410 North Ave E Crowley, La

Jeanell Dugas 407 Live Oak Street Rayne, La 70578

Angie Fielder 4456 Cole Gilly Road Branch, La 70516

Margaret L. Frank 526 Madeline Street Lafayette, La 70501

Thomas Frease P.O. Box 289 Crowley, La 70527-0289

Vickie A. Guillory 493 Simeo Road Jennings, La 70546

Debra A. Hanks 135 Regency Square Lafayette, La 70508

Shari J. Hanks 312 East 9th St. Crowley, La 70526

C.L. Hayes
P.O. Box 305
Branch, La 70516

Anthony J. Istre
301 North Ave. F
Crowley, La 70526

Dianne Istre
132 N. Ave. M
Crowley, La. 70526

Richard D. Jagneaux
529 N. Joel Street
Church Point, La 70525

Ellis E. Jones, Jr.
331 Westwood Drive
Crowley, La 70526

Jacqueline Lee Lalonde
1267 E. Ardoin Street
Eunice, La 70535

Lennis Ledet, Jr.
P. O. Box 289
Crowley, La 70527-0289

Eugenie B. Melancon
1002 Carver St.
Rayne, La 70578

Jo Ann Primeaux
102 South 13th St.
Mermentau, La 70556

John H. Quebodeaux
1512 Edwin Drive
Rayne, La 70578

Nicole Reed
123 Dallas Drive
Scott, La 70583

Sandra Thibodeaux
120 Banks Avenue
Lafayette, La 70591

Stephanie Thibodeaux
P.O. Box 267
Crowley, La 70527

Christopher L. Trahan
P.O. Box 2122
Crowley, La 70527

Cathy Tweedel
P.O. Box 2038
Lafayette, La 70502-2038

Betty P. Viator
1301 Church St., P.O. Box 248
Mermentau, La 70556

Malinda D. Winn
1103 A. Margaret
Rayne, La 70578

ALLEN
Judi F. Abrusley
P.O. Box 567
Oakdale, La 71463

Betty Carrier
P.O. Box 731
Oberlin, La 70655

Susan K. Dupre'
P.O. Box 1510
Kinder, La 70648

Amanda Durio
P.O. Drawer 790
Kinder, La 70648

Billie Faye Hilton
Highway 165 South
Oakdale, La 71463

Mary H. Holmes
P.O. Drawer 1730
Kinder, La 70648

Willie Larry
P.O. Box 5060
Oakdale, La 71463

Robby J. Latiolais
P.O. Box 5060
Oakdale, La 71463

Matt Martin
P.O. Box 1326
Kinder, La 70648

ASCENSION
Katherine Amedee
P. O. Box 548
Gonzales, La 70707-0548

Lee J. Amedee
2111 S. Burnside
Gonzales, La 70737

Cheryl Babin
37258 Old Perkins Rd.
Prairieville, La 70769

Linda W. Babin
P.O. Box 268
Donaldsonville, La 70346

Nancy F. Bateman
16276 Highway 431
Prairieville, La 70769

Christopher J. Bridges
P.O. Box 88
Gonzales, La 70707

Stacy C. Fortenberry
40184 Patty Jo
Prairieville, La 70769

Trudy R. Denoux
30457 Denoux Rd.
Donaldsonville, La. 70346

Rhonda H. Fernandez
500 Bourg Street
Donaldsonville, La 70346

Stacy C. Fortenberry
40184 Patty Jo
Prairieville, La 70769

Stephanie Gautreau
220 N. Gautreau
Gonzalez, La 70737

Lynn D. Hall
1312 S. Burnside Ave.
Gonzales, La 70737

Leslie D. Harper
17140 Hwy 44, #18
Prairieville, La 70769

Nezida Jarreau
14298 Braud Road
Gonzales, La 70737

Catherine M. Landry
809 Railroad Avenue
Donaldsonville, La 70346

Debra M. Lavigne
36483 Vesta Ln.
Prairieville, La 70769

Jessie M. Leblanc
719-e South Burnside Ave.
Gonzales, La 70737

Verna T. Lemon
P.O. Box 268
Donaldsonville, La 70346

Wayne J. Lemon
P.O. Box 268
Donaldsonville, La 70346

Dorothy G. Miller
3110 College Drive
Baton Rouge, La 70820

Pamela Chidester Mincin
Hwy. 22, Msc #15, Gen. Del.
Burnside, La 70738-9999

Mary A. Parmis
P.O. Box 27, #38447 Hwy. 929
Prairieville, La 70769

Karen M. Ruggiero
P.O. Box 268
Donaldsonville, La 70346

Frances R. Sheets
P.O. Box 16049
Baton Rouge, La 70893

Michel E. Spano
Hwy. 22, Msc#15. Gen. Del.
Burnside, La 70738-9999

Schewanda J. Taylor
P.O. Box 268
Donaldsonville, La 70346

ASSUMPTION
Jane Triche
P.O. Drawer 339
Napoleonville, La 70390

AVOYELLES
Cynthia Plauche Dauzat
P.O. Box 331
Marksville, La 71351

Jamie G. Laprairie
718 Highway 1193
Marksville, La 71351

Karen Morris
599 Highway #453
Marksville, La 71351

Martha Denise Pearson
2852 Hwy. 114
Hessmer, La 71341

Kenneth C. Pettus
284 Carol St.
Moreauville, La 71355

Connie D. Reed
984 Hwy 1188
Hessmer, La 71341

Beauregard
Mary L. Ashworth
P.O. Box 1060
Deridder, La 70634

Karen B. Coroy
P.O. Box 12845
Lake Charles, La 70612

C. Andrea Couch
203 Buddy Cooper Rd.
Singer, La 70660

Debra S. Danielson
111 West Second
Deridder, La 70634

Johna H. Hall
P. O. Box 1056
Dequincy, La 70633

Jeniffer M. Overton
2903 First Ave.
Lake Charles, La 70601

Ruth Thompson
114 Rossett Rd.
Ragley, La 70657

BIENVILLE
Alton Braddock
20550 Hwy. 9
Arcadia, La 71101

Penny S. Edwards
Rt. 1, Box 94
Arcadia, La. 71001

June 23, 1997

BOSSIER

Ginger W. Ashley
2719 Airline Dr. North
Bossier City, La 71111

Daphne H. Baker
La Auto Title Services
169 Bossier Crossroads
Bossier City, La 71111

Pamela Baker
Po Box 483
Haughton, La. 71037

Eugene L. Barattini, Jr.
4156 Military Dr.
Bossier City, La 71111

Christine A. Barcome
Powell & Pittard, Attorneys at
Law
3545 Youree Drive
Shreveport, La 71105

Denise S. Baril
Northwestern State University
1800 Line Avenue
Shreveport, La 71101

Karen J. Beard
P.O. Box 117
Princeton, La. 71067

Lisa L. Beshea
1612 Maria
Bossier City, La 71112

Laurie G. Black
8709 Hollow Bluff Dr.
Haughton, La 71037

Tamela Jo Bodden
3211 Pine Haven Circle
Haughton, La 71037

Caye C. Bryce
2701 Village Lane
Bossier City, La 71112

Diane W. Buchanan
1016 Princeton Ave.
Bossier City, La. 71112

Cathi B. Burnham
6013 Applegate Circle
Bossier City, La 71111

Margaret A. Bustamento
Commercial Storage & Dist.
4103 Metro Drive
Shreveport, La 71109

Lorilynn Cannon
1953 E. 70th St., Ste. 1
Shreveport, La 71105

Amy D. Carpenter
989 Linton-Bellevue Rd.
Benton, La 71006

Robin M. Carr
435 Cherry Oak Lane
Haughton, La 71037

Jerry Wayne Carter
Box 270 Hwy 537
Plain Dealing, La 71064

Frank Chandler, III
1812 Cambridge
Bossier City, La 71112

William P. Cochran
262 Busby Rd.
Haughton, La 71037

James M. Conerly
434 Summit Drive
Bossier City, La 71111

Debbie D. Cook
1621 Quin St.
Bossier City, La 71112

Judith W. Culver
2607 Bardot Lane
Bossier City, La 71111

Susan G. Davis
720 Travis St.
Shreveport, La 71101

Kelly G. Denmon
204 South Parkridge
Benton, La 71006

Thomas W. Deville
1442 Linton Rd.
Benton, La 71112

Johnny L. Dotson
5303 E. Texas St., Lt. L05
Bossier City, La 71111

Becky Dupree
1607 Donald Drive
Bossier City, La 71112

Ruth A. Eason
P.O. Box 636
Haughton, La 71037-0636

Glen T. Edwards
5300 Industrial Dr. Ext.
Bossier City, La 71112

Carl L. Ekendahl
1218 Caroline Dr.
Bossier City, La 71112

Candy Fodor
1333 Coates Bluff Dr., Apt.
1223
Shreveport, La 71104

Dawn T. Gardner
400 Travis Street, Suite 702
Shreveport, La 71101

Carolyn A. Giddens
1339 Rocky Mount Rd
Plain Dealing, La 71064

Tina Marie Hadwin
1779 Chinanook Rd.
Elm Grove, La 71051

Mary L. Harmon
3400 Marks St.
Shreveport, La 71103

Kimberly L. Heffner
3612 Eliga Dr.
Haughton, La 71037

Dana Hicks
5154 Hwy. 2
Sarepta, La. 71071

James Ray Hillburn
P.O. Box 774
Benton, La 71006

John W. Hollis, III
116 Old Bellevue Road
Benton, La 71006

Sandra C. Hoover
2102 Mockingbird Lane
Bossier City, La 71111

Sharon K. Howell
P.O. Box 784
Benton, La 71006

Jason Jackson
1333 Coates Bluff Dr. #1236
Shreveport, La 71104

Sharon January
580 Hwy. 164
Haughton, La 71037

Dana L. Johnson
8414 Woodhill
Haughton, La 71037

Becky L. Jones
Jones Environmental, Inc.
708 Milam, Suite #100
Shreveport, La 71101

Beth A. Jones
3407 Ponderosa Drive
Bossier City, La 71112

Donna Jones
5025 Sunflower Blvd.
Bossier City, La 71112

Gregory L. Kelley
901 Pierremont Rd., Ste. A
Shreveport, La 71106

Robert W. Kovacs
1200 Meadowview Dr.
Bossier City, La 71111

Carole Lachapelle
1316 Chopin Drive
Bossier City, La 71112

Angela H. Langley
P.O. Box 280
Benton, La 71006

Joseph Lee
P.O. Box 632
Haughton, La 71037

Danny A. Lemoine
P.O. Box 164
Benton, La 71006

John Lewis
1298 Camp St.
Haughton, La 71037

W. T. Lewis
1581 Parks Road
Benton, La 71006

Stephanie Lopez
2310 Ashland
Bossier City, La 71111

Leslie R. Matthews
232 Reyenga Road
Benton, La 71006

Karen S. Maxwell
246 Cane Bend
Haughton, La 71037

Lupe M. Meza
2109 Christine Avenue
Bossier City, La 71112

Linda C. Milazzo
2205 Beckett St.
Bossier City, La 71111

Charlene K. Modica
Summit Hospital
4900 Medical Drive
Bossier City, La 71112

Joseph Wayne Mosley
5210 Industrial Dr. Ext
Bossier City, La 71226

Bonnie S. Newman
336 Bayou Loop
Bossier City, La 71112

Penny N. Nowell
1333 Coates Bluff Dr. #1222
Shreveport, La 71104

B. Jeannie Oates
3210 Impala St.
Bossier City, La 71112

Lisa A. Patrick
140 Teague Drive
Elm Grove, La 71051

Charles M. Pilkinton
P.O. Box 782
Benton, La 71006

Henrietta Player
1258 Hwy 160
Benton, La 71006

Sarah Plunkett
2704 Shed Rd. #110b
Bossier City, La 71111

Kimberly C. Porter
710 Benton Rd.
Bossier City, La 71111

Stephanie V. Prunty
120 W. Mckinley
Haughton, La 71037

Tracey D. Renn
4400 Viking Dr.
Bossier City, La 71111

Beverly S. Rodriguez
2430 Barksdale Blvd.
Bossier City, La 71112

Marie G. Rose
9119 Watchwood
Haughton, La. 71037

Deanna S. Roten
9128 Linwood Ave.
Shreveport, La 71106

Ethel M. Sanders
7902 Cedar Creek Circle
Haughton, La 71037

Sandra T. Sanford
4415 Thornhill Ave.
Shreveport, La 71106

Charlene Scott
4711 General Ewell Dr.
Bossier City, La 71112

Larry L. Sherrill
6855 Hwy 3
Benton, La 71006

Jane J. Simonton
1935 E. 70th St.
Shreveport, La 71105

Barbara A. Sims
3636 Greenacres Pl., Apt. #4
Bossier City, La 71111

James Sitckell
1009 Dale Dr.
Benton, La 71006

Roberta L. Sleeth
8700 Line Ave.
Shreveport, La 71135

Brenda S. Small
8939 Jewella Rd., Ste. 108-127
Shreveport, La 71118

Burtie T. Smith
1645 Bellevue Rd.
Haughton, La 71037

Patsy Smith-Maggio
2410 Ashdown
Bossier City, La 71111

Anita Sterling
108 Deerwood Lane
Haughton, La 71037

Cherrie R. Stewart
4361 Youree Dr.
Shreveport, La 71105

Angela R. Szempruch
1853 Red Oak Rd.
Haughton, La 71037

Jeannie B. Tarver
1307 Pecan Square
Bossier City, La 71112

Carol S. Thacker
1304 Fox Street
Bossier City, La 71112

Camille G. Thigpen
Mcelroy Metal Mill, Inc.
1500 Hamilton Road
Bossier City, La 71111

Kathy Viola
112 Scarborough Rd.
Benton, La 71006

Robin E. Vosbury
Buddy Martin-Nez Bail Bonds
P.O. Box 5334
Bossier City, La 71171

Kay D. Weaver
1112 Dot Ave.
Bossier City, La 71111

Edward L. Weiland
417 Oakwood St.
Bossier City, La 71111

Terrie C. Weiland
417 Oakwood
Bossier City, La 71111

James H. Westmoreland
299 Ranchtown Dr.
Elm Grove, La 71051

Monica Sanders Wilber
8991 Harris Rd.
Denham Springs, La 70726

Melissa Ann Williams
3427 Lanell Dr.
Bossier City, La 71112

Atoka Sue Wilson
1525 Fairfield Ave., Rm.850
Shreveport, La 71101

Nancy F. Woodrum
6008 Running Brook Lane
Bossier City, La 71111

Jim L. Wray
1117 Ethel Street
Bossier City, La 71111

Glenda W. Youngblood
P.O. Box 5009
Bossier City, La 71171

CADDO
Angela J. Aizawa
4700 Line Ave., Ste. 200
Shreveport, La 71106

Leetta Z. Appel
264 Hanging Moss Trail
Shreveport, La 71106

Gregg A. Ashley
2405 Youree Dr.
Shreveport, La 71104

Lindora L. Baker
451 East 78th Street
Shreveport, La 71106

Philip R. Bancroft
504 Texas Street, Suite 300
Shreveport, La 71101

Gail B. Barham
151 Adger St.
Shreveport, La 71105

Gregory H. Batte
327 Crockett St.
Shreveport, La 71101

Frances Beard
8224 Still Meadow
Shreveport, La 71129

Sharon R. Beckham
2510 Bert Kouns
Shreveport, La 71118

Charles Ray Bedford
2421 Kemp Lane
Shreveport, La 71107

Delores Carter Bedford
2421 Kemp Lane
Shreveport, La 71107

Jerri S. Bigam
2529 Lakeway Dr.
Shreveport, La 71109

Gina Bihm
10029 Aylesbury Court
Shreveport, La 71118

Linda L. Blanchard
423 Forest Avenue
Shreveport, La 71104-4401

Tracie T. Booras
172 Chelsea Drive
Shreveport, La 71105

Thomas A. Bordelon
900 Pierremont #206
Shreveport, La 71106

Jill Boswell
105 W. Louisiana Ave.
Vivian, La 71082

Terra M. Brady
1714 E. 70th
Shreveport, La 71105

James A. Brenning
801 W. 62nd
Shreveport, La 71106

Michelle A. Brenning
P.O. Box 35000
Shreveport, La 71130

John Briery
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Gwen F. Bruhnke
P.O. Box 21119
Shreveport, La 71152

Mark Bryant
1409 E. 70th St., Ste. 125
Shreveport, La 71105

Verdean W. Bryant
3730 Cleveland Ave. 2
Shreveport, La 71109

Nina Buckles
1717 Marshall St.
Shreveport, La 71101

Rose Ella Buhrer
6301 Linwood Avenue
Shreveport, La 71106

Rose M. Caddenhead
8010 West 70th
Shreveport, La 71105

Francis E. Foster Caldwell
6000 Union St., P.O. Drawer
8969 Shreveport, La
71148-8969

Terry R. Campbell
6171 Bert Kouns #1103
Shreveport, La 71129

Cynthia A. Carey
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Christopher P. Carmody
1666 E. Bert Kouns, Ste. 125
Shreveport, La 71105

June 23, 1997

Stephen B. Carney
920 Pierremont Ste 114
Shreveport, La 71106

Bessie M. Casey
P.O. Box 19105
Shreveport, La 71149-0105

Brenda B. Cherry
2901 Benton Rd.
Bossier City, La 71111

Gwendolyn Mason Chitman
P. O. Box 37138
Shreveport, La 71133

Patricia J. Collins
4110 Youree Dr.
Shreveport, La 71105

David R. Cook
3318 N. Market, Ste. 3
Shreveport, La 71107

Mark A. Cooper
6800 Pines Rd.
Shreveport, La 71129

Richard W. Cotton
10305 Los Altos
Shreveport, La 71115

Jennifer Culverhouse
705 Milam St.
Shreveport, La 71101

Daniel J. Dauman
8945 Sebastion P/d
Keithville, La 71107

Dorothy E. Davidson
1710 Market St.
Shreveport, La. 71101

Jennifer Bailey Drago
509 Market St., Ste. 730
Shreveport, La 71101

Hollis M. Duggan
P.O. Box 44545
Shreveport, La 71134

Linda Jane Moseley Dunn
6176 Green Meadow Rd.
Shreveport, La 71107

Garry A. Duplantis
8221 Green Leaf Ln.
Shreveport, La 71118

Janette McDonald Durham
8025 Cardigan Way
Shreveport, La 71129

Rhonda Durr
504 Texas Street, Suite 300
Shreveport, La 71101

Ami M. Edwards
116 Bossier Crossroads Center
Bossier City, La 71111

Virgie L. Edwards
1057 Texas Avenue
Shreveport, La 71101

Kim S. Elias
509 Marshall, Suite 1500
Shreveport, La 71101

Stephanie L. Emerson
8101 Wyngate Blvd.
Shreveport, La 71108

Marlene R. Enders
3037 Hoyte Dr.
Shreveport, La 71118

Patsy S. Evans
9344 Baird
Shreveport, La 71118

Ina F. Farthing
532 Jenkins Rd.
Shreveport, La 71107

Stephen N. Fife
9427 Bentwood
Shreveport, La 71129

William D. Flynn
9371 Mansfield Rd. #145
Shreveport, La 71118

Mitzie R. Frazier
7808 Jewella Ave.
Shreveport, La 71108

Ernest French
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Debbie M. Gallagher
6363 Youree Drive
Shreveport, La 71101

Holly Robinson Gardner
4922 West Monkhouse Dr.
Shreveport, La 71109

Sue H. Garner
513 Jordan
Shreveport, La 71101

William T. Gates
5005 Old Mooringsport Rd.
Shreveport, La. 71107

Rose M. German
3201 Castlewood Dr.
Shreveport, La 71108

Sharon A. Giles
5836 Mansfield Rd.
Shreveport, La 71108

Corinna J. Reich Girdner
7830 Ricks Road
Shreveport, La 71107

Virginia Grayson
10032 Smitherman
Shreveport, La 71115

Leonard Gresens
3886 Fairfield Ave.
Shreveport, La 71106

Kimberley N. Hall
9613 Birdwell Lane
Shreveport, La 71118

Roger Lewis Harp
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Sandra P. Haynie
P. O. Box 1807
Shreveport, La 71166-1807

Kimberly D. Heckendorn
720 Travis St.
Shreveport, La 71101

Lea Henbest
1128 Louisiana Ave., Ste. E
Shreveport, La 71105

David A. Hennigan
210 Ockley Dr.
Shreveport, La 71105-3025

Janet D. Henry
258 Arthur
Shreveport, La 71105

Jeannie L. Herndon
6817 Tips Street
Keithville, La 71047

Patricia J. Hill
800 West 70th St.
Shreveport, La 71106-2550

Gene W. Hinton
P. O. Box 18590
Shreveport, La 71138-1590

June Atkinson Holder
1888 Airline Drive
Bossier City, La 71112

Janis L. Hopper
3421 Youree Drive
Shreveport, La 71105

Eddie Hubbard
1409 E. 70th St., Ste. 125
Shreveport, La 71105

Richard D. Huber
8870 Youree Dr.
Shreveport, La 71115

Heather M. Hunt
111 Freestate Blvd., Ste. 114
Shreveport, La 71107

Thyjuan T. Jamison
P.O. Box 1148
Shreveport, La 71163

Autumn R. Jemerson
9300 Mansfield Rd., Ste. 200
Shreveport, La 71118

Bobbie W. Jeter
P.O. Box 3000
Shreveport, La 71130

Margaret Marshall John
10710 Ellerbe Road
Shreveport, La 71106

Amy Landry Kalmbach
401 Edwards St., Ste. 905
Shreveport, La 71101-3146

Denise B. Laurenson
2210 Urban Dale Dr.
Shreveport, La 71118

Missy Lawrence
2371 Levy Street
Shreveport, La 71103

Anthony J. Leblanc
8051 Shirley Francis Rd.
Shreveport, La 71129

Barbara Faye Lee
452 East 78th Street
Shreveport, La 71106

Frances A. Lee
712 Milam, Suite 200
Shreveport, La 71101-5447

Shani W. Lee
714 Bymo Dr.
Minden, La 71055

Sheila A. Leonard
333 Texas St #2020
Shreveport, La 71101-5301

Daphney C. Leshay
P.O. Box 19274
Shreveport, La 71149

Reggie D. Lewis
1324 N. Hearne Ave.
Shreveport, La 71107

Charles B. Longshore
9315 Belden Drive
Shreveport, La 71118

Kimberly A. Maranto
501 Texas St. Rm. 300 H
Shreveport, La 71101

William B. Marshall, III
819 Shreveport-barksdale Hwy
Shreveport, La 71105

Jennifer G. Martin
1021 Quail Creek Rd. #102
Shreveport, La 71105

Jill Martin
P.O. Box 17770
Shreveport, La 71138

Patricia M. Martin

Merrill Lynch
401 Edwards St. #400
Shreveport, La 71101

Rose Mary Mason
510 East Stoner
Shreveport, La 71119

Debbie R. Massey
2103 Cynthia Lane
Shreveport, La 71118

H. V. McClure
740 N. Market
Shreveport, La 71107

Barbara N. Mccray
1756 Legardy Street
Shreveport, La 71107

A. Faye Mcgee
P. O. Box 8218
Shreveport, La 71148

Cheryl Janine Mcgee
501 Texas St., Rm. 101
Shreveport, La 71101-5410

Kelly Louise McClain
3945 Richmond Ave.
Shreveport, La 71106

Kristi Meachum
416 Travis, Ste#1012
Shreveport, La 71101

Stacy Miller
7925 Youree Drive
Shreveport, La 71105

Vera Elizabeth Miller
422 Woodrow
Shreveport, La 71100

Roger Joseph Naus
P.O. Box 21990
Shreveport, La 71120-1990

Janice K. Neal
3003 Knight Street, Ste 237
Shreveport, La. 71105

Janet H. Neucere
831 Kings Highway, Suite 214
Shreveport, La 71104

Bobbie A. K. Noble
8289 N. Lakeshore Drive
Shreveport, La 71107

John Oden
3409 Stonebrook
Shreveport, La 71105

Rebecca Sullivan Parker
729 Woodmont
Shreveport, La 71108

Lawrence C. Peka
2525 Youree Dr., Ste. 300
Shreveport, La 71104-3600

Willie P. Pennywell
534 Champclark
Shreveport, La 71108

Joyce M. Peterson
6391 Hwy 1 North
Shreveport, La 71107-8757

Mandy R. Pickering
4544 Old Mooringsport Rd.
Shreveport, La 71107

Vicky D. Pitts
5603 Knollcrest
Shreveport, La 71129

Ben E. Plunkett
10268 Pheasant Tr.
Keithville, La 71047

Melissa D. Rainbolt
109 Lucia Lane
Shreveport, La 71106

John G. Ratcliff
9435 Mansfield Rd. Ste. 4b
Shreveport, La 71118

Vicki J. Rauth
2412 E. 70th St.
Shreveport, La 71105

Karen H. Roberts
4861 Dixie Garden Loop
Shreveport, La 71105

Misty R. Robinson
2443 Texas Ave.
Shreveport, La 71103

Elizabeth B. Roe
400 Travis Street., Suite 1006
Shreveport, La 71101

Peggy A. Roper
401 Edwards St., Ste. 600
Shreveport, La 71164-1447

Nancy F. Ross
P.O. Box 31109
Shreveport, La 71130

Laurie E. Roy
333 Texas Street Suite 1900
Shreveport, La 71101

Mary K. Royle
7929 Blanchard Furrh Rd.
Shreveport, La 71107

Cena Rustvold
8059 Dixie-Blanchard #18
Shreveport, La 71107

Murray N. Salinas
P. O. Box 18590
Shreveport, La 71138-1590

Kim A. Sanders
8750 Business Park Dr.
Shreveport, La 71105

Kimberly L. Saxon
8525 Chalmette # Q-7
Shreveport, La 71115

Lori C. Schildt
1717 Marshall St.
Shreveport, La 71101

Michelle Scogin
333 Travis Street
Shreveport, La 71101

Philip A. Scott, Jr.
327 Crockett St.
Shreveport, La 71101

Renee D. Sentell
401 Edwards St.
Shreveport, La. 71101

Paula Seymour
1816 Benton Rd.
Bossier City, La 71111

Karen Shoemaker
1961 Airline Drive
Bossier City, La 71112

Cindy L. Shrader
330 Marshall St, Ste 1410
Shreveport, La. 71101

Pamela W. Sims
610 Texas, Suite 450
Shreveport, La 71101

Kristen R. Skipper
401 Market St., Ste. 800
Shreveport, La 71101

Eileen W. Smiley
1705 Shady Lane Dr.
Shreveport, La 71118-2226

Gary D. Smith
10014 Cristincoates Ct.
Shreveport, La 71118

Mary Ann Smith
1401 Oden Street # 26
Shreveport, La 71104

Louis W. Stacks
2525 Youree Suite 300
Shreveport, La 71104

Mark R. Stephens
430 Fannin Street
Shreveport, La 71101

Judy Kennedy Storer
P.O. Box 7316
Shreveport, La 71107

Nancy C. Sullivan
333 Texas St.
Shreveport, La 71101

T. M. Sullivan
7605 Old Mooringsport Rd.
Shreveport, La. 71137

Yvonne Tabor
2945 Lancer Lane
Keithville, La 71047

Henry Taylor, Jr.
3212 Blanchard Rd.
Shreveport, La 71103-2011

Lillie Rhalette Taylor
424 Traffic St.
Bossier City, La 71111

Joyce M. Terry
P.O. Box 884
Plain Dealing, La 71064

Linda J. Thomas
3118 Linwood Avenue
Shreveport, La 71103

Marlene P. Tucker
6800 Pines Rd.
Shreveport, La 71129

Michelle L. Tullis
1141 Joseph Avenue
Shreveport, La 71107

Penny L. Vance
509 Milam Street
Shreveport, La 71101

Debra Brown Walters
P.O. Box 52
Shreveport, La 71161

Odessa T. White
P.O. Box 91329
Shreveport, La 71149

Cheryl H. Whitfield
8750 Business Park Dr.
Shreveport, La 71105

Karen S. Wilkerson
P. O. Box 91329
Shreveport, La 71149

Mildred R. Williams
6310 Garden Oaks
Shreveport, La 71129

Ray T. Williams
2011 River Rd.
Shreveport, La. 71105

Angel R. Womack
610 Marshall St., Ste#800
Shreveport, La 71107

James Edward Worthey, Jr.
1302 Driftwood Drive
Bossier City, La 71111

June 23, 1997

Jay Richard Wright
501 Texas Street, Room 101
Shreveport, La 71101-5410

Linda Wurzbarger
5903 Canada Ct.
Shreveport, La 71107

Sharrior Y. Young
5622 Carl Terrace Street
Shreveport, La 71109

CALCASIEU
Diane Allen
3857 Topsy Road
Lake Charles, La 70611-9509

Shelly R. Appleby
615 6th Street, Apt. 7
Lake Charles, La 70601

Judith F. Appleman
1504 Anita
Sulphur, La 70663

Tracie L. Arabie
300 Willett Ln., Apt #2
Westlake, La. 70669

Candace C. Ayers
6675 Highway 90 East #130
Lake Charles, La 70615

Beverly Barbery
P.O. Box 12014
Lake Charles, La. 70612

Edward K. Bauman
821 Holly Street
Lake Charles, La 70601

Laura M. Beatrice
1802 Bilbo St.
Lake Charles, La. 70601

Stacy Benoit
616 Kirby Street
Lake Charles, La 70601

R. Inez Bergeron
5650 Pinewood Dr. E.
Lake Charles, La 70607

Bryan Beverly
2111 Elder Street
Lake Charles, La 70601

Jennifer Bono
914 Cleveland St.
Lake Charles, La. 70601

Sharon M. Booth
4220 Booth Rd.
Lake Charles, La. 70611

David Bordelon
124 Pithon St.
Lake Charles, La. 70601

Twenda Bordelon
2828 Highway 14
Lake Charles, La 70601

Theresa Boudreaux
1506 Diane Dr.
Sulphur, La 70663

Aimee C. Brasseaux
4830 Lake Street
Lake Charles, La 70605

Mary M. Broussard
509 Blackman
Lake Charles, La 70605

Roy Stephen Brown, III
4724 Ponderosa Dr.
Lake Charles, La. 70605

David P. Bruchhaus
1011 Lakeshore Dr., Ste. 200
Lake Charles, La 70601

Anita C. Burnett
7535 King Court Street
Lake Charles, La 70607

Kevin Louis Camel
723 Broad Street
Lake Charles, La 70601

Laurie Carlin
1310 E. College St.
Lake Charles, La. 70605

Jewell W. Carter
104 N. Prater
Lake Charles, La 70601

Rosalie Caster
300 Holly Street
Vinton, La 70668

Gloria Colston
833 N. Shattuck
Lake Charles, La 70601

Clara W. Colvin
88 Beech
Sulphur, La. 70663-5524

Cynthia A. Comeaux
3725 Violet Lane
Sulphur, La 70663

Lucien Couvillion
7219 Chenier Dr.
Lake Charles, La. 70605

Jill Covington
2141 Country Club Rd. #47
Lake Charles, La. 70607

Jerry Eugene Cox
1201 Lakeshore Dr.
Lake Charles, La 70601

Kayla Credeur
332 Ann Avenue
Sulphur, La 70663

Carol Creel
2419 Glen Prairie St
Lake Charles, La 70605-0424

Susan R. Culver
3711 Yale Street
Lake Charles, La 70607

Wendy Daigle
1417 Gadwall St.
Lake Charles, La 70601

Carla A. Fontenot David
630 Kirby St.
Lake Charles, La 70601

Mellisa A. David
430 Presidential Circle
Lake Charles, La 70611

Sharon F. Dennis
376 Artigale Stacey Rd.
Sulphur, La 70663

Kristie L. Dewey
Po Box 3010
Lake Charles, La. 70602

Sabrina H. Didier
1507 N. Covey Lane
Lake Charles, La. 70605

Kathy Domingue
P.O. Box 1171
Iowa, La 70647

Donna Douciere
1266 Longacre Rd.
Deridder, La 70634

Nancy J. Dougherty
3006 Country Club Road
Lake Charles, La 70606-7820

Renee' Driskill
341 Pete Gimmick Road
Dequincy, La 70633

Judy L. Dyer
7434 Duke Street
Lake Charles, La 70607

Margaret Edwards-Wattly
2014 Winter Halter
Lake Charles, La 70607

Thomas A. Filo
329 Wilson
Lake Charles, La 70601

Geraldine Fontenot
622 Cypress Street
Sulphur, La 70663

Glenda Fontenot
1001 Lakeshore Drive
Lake Charles, La 70601

Harry P. Fontenot, Jr.
802 Ruth St.
Sulphur, La 70663

Angela J. Franks
139 Alston Rd.
Dequincy, La 70633

Theresa Fuselier
6021 Drew St.
Lake Charles, La. 70607

David K. George
515 West Lincoln
Sulphur, La 70663

Diane George
815 10th Street
Lake Charles, La 70601

Rita J. George
407 S. Perkins Ferry Rd.
Lake Charles, La. 70611

Christan J. Gobert
One Lakeshore Dr., Ste. 1230
Lake Charles, La 70629

Sheryl Goins
1417 Gadwall St.
Lake Charles, La 70601

Morris J. Goodly
712 West Sale Road
Lake Charles, La. 70605

Brenda G. Granger
4331 Christina
Lake Charles, La 70605

Lewis J. Granger
804 Royal St.
Lake Charles, La. 70607

Jan Greathouse
1114 Ryan Street
Lake Charles, La 70601

Virginia M. Greenman
2504 Bonita
Lake Charles, La 70605

Laurie R. Gregg
2502 Tupelo Street
Lake Charles, La 70601

A. Diane Griffin
428 Woodway
Sulphur, La. 70663

Gwendolyn S. Groves
1416 Commercial Street
Lake Charles, La 70601

Jeanette G. Gueringer
243 Coushatta Ln.
Lake Charles, La. 70611

Jeanette G. Gueringer
243 Coushatta Ln.
Lake Charles, La. 70611

Carol F. Guillory
6400 River Rd.
Lake Charles, La. 70615

Brenda J. Guillot
39 Eucalyptus St.
Sulphur, La. 70663

Roy Guillot
39 Eucalyptus
Sulphur, La. 70663

John W. Haile
1415 Sampson Street
Westlake, La. 70669

Jennifer Haney
4404 Canal St., Apt. 504
Lake Charles, La. 70605

Mary Jane Harvey
160 Gill Road
Lake Charles, La. 70611

Nancy G. Hebert
209 Vincent Road
Lake Charles, La. 70607

Cynthia L. Henagan
P.O. Box 654
Dequincy, La. 70633

Helen Gail Henry
5361 Pheasant Lane
Lake Charles, La. 70605

Charlene Hinch
1630 N. Claiborne
Sulphur, La. 70663

Linda Hinton
163 S. Perkins Ferry Rd., Lot
56
Lake Charles, La. 70611

Jody J. Hoffpauir
5721 Lisa Lane
Vinton, La. 70663-5411

Judy Hoffpauir
2409 Smith Road
Lake Charles, La. 70607

Bonita L. Holland
P.O. Box 173
Hayes, La. 70646

Michael Lance Hollis
834 Helen Ln.
Lake Charles, La. 70611

Dee E. Houston
1517 Tennessee St.
Lake Charles, La. 70607

Deidre Jones
939 Casico Rd.
Lake Charles, La. 70611

Lillian C. Karr
P.O. Box 716
Dequincy, La. 70633

Jannie B. Keller
2924 Gen Pershing
Lake Charles, La. 70601

Sheila King
2556 Beauvoir Dr.
Iowa, La. 70647

Matthew C. Knighton
P.O. Box 818
Vinton, La. 70668

Kelley M. Labove
330 Alamo Street
Lake Charles, La. 70601

Heather L. Lambert
523 Poinciana Ln.
Westlake, La. 70669

Stacie Lancto
149 a West 18th Street
Lake Charles, La. 70601

Nancy K. Landry
4842 Prien Bluff Rd.
Lake Charles, La. 70605-7722

A. J. Langley
708 Landry Street
Sulphur, La. 70663

Alva K. Lapointe
308 W. School St.
Lake Charles, La. 70605

Heather Leblanc
609 7th St.
Lake Charles, La. 70601

Judy Lee
5806 Turnberry Drive
Lake Charles, La. 70601

Marsha R. Lejeune
669 Amber Dr.
Lake Charles, La. 70611

Salena Lyons
4933 East St. Charles
Lake Charles, La. 70605

Pamela J. Mansuri
1314 7th St.
Lake Charles, La. 70601

R e n e e ' M i c h e l l e
Meisetschlaeger
702 Kirby Street
Lake Charles, La. 70601

Tina V. Menard
205 Chastant Blvd.
Lafayette, La. 70508

David Milam
P.O. Box 1542
Sulphur, La. 70669

Matilda Miller
1703 9th. Ave.
Lake Charles, La. 70601

Cindy V. Mire
2304 Lake Street
Lake Charles, La. 70601

J. Kane Mitchell
622 Lawton Drive
Sulphur, La. 70663

Margaret Ellen Mitchell
622 Cypress Street
Sulphur, La. 70663

Paula Mitchell
2501 14th. St.
Lake Charles, La. 70601

Melinda S. Mobley
2311 Bon Ton Drive
Sulphur, La. 70663

Mona Morris
2412 Cassie Ln.
Lake Charles, La. 70605

Heather K. Myers
2840 Ryan St.
Lake Charles, La. 70601

Micheal P. Ned
508 Blackman St.
Lake Charles, La. 70605

Brenda G. Nelson
809 Conrtaband Ln.
Lake Charles, La. 70605

Belinda L. Nichols
2126 Oak Grove Drive
Vinton, La. 70668

Lori H. Nolan
700 E. Mcneese, Apt. C9
Lake Charles, La. 70607

Carolyn Nunez
1005 Hwy. 384 Grand Lake Rd.
Lake Charles, La. 70605

Daphne Oliver
3921 Jupiter
Sulphur, La. 70669

Pamela M. Pelafigue
4216 E. Jevon Lane
Lake Charles, La. 70605

Isaac A. Perera
122 S. Hazel
Sulphur, La. 70663

Barbara Phillips
4858 Mazilly Road
Starks, La. 70661-3316

Becky Pitre
1305 E. Holly Hill Circle
Westlake, La. 70669

Donna Pizanie
215 Ida Lane
Lake Charles, La. 70607

Paul Pottmeyer
1104 Highway 14
Lake Charles, La. 70601

Joanna D. Pulver
130 West Broad
Lake Charles, La. 70601

Carl J. Rachal
1 Lakeshore Dr., Ste 1230
Lake Charles, La. 70629

Patricia M. Rawson
2584 Santa Rosa
Lake Charles, La. 70611

Ronald C. Richard
600 Glover St.
Lake Charles, La. 70605

Sheila L. Richard
218 Richard Road
Ragley, La. 70657

Gale Rowland
1010 Fall St.
Lake Charles, La. 70601

Robert Rowe Rust
2204 Tammy Street
Sulphur, La. 70663

Alex Josey St. Cyr
140 Janet Lane
Lake Charles, La. 70611

Joseph Jerome St. Mary, Jr.
2828 Highway 14
Lake Charles, La. 70601

Sherry A. Sandifer
6662 Oak Lake Dr.
Sulphur, La. 70663

Melissa Sartin
P.O. Box 1346
Lake Charles, La. 70602

Kelley Schexnider
1998 Quail Dr.
Lake Charles, La. 70611

Karla Schmidt
1978 W. Lincoln Rd.
Lake Charles, La. 70605

June 23, 1997

Peggy J. Scott
P.O. Box 1633
Sulphur, La. 70664

Angela C. Seamons
6675 Hwy. 90 East, Lot #130
Lake Charles, La 70665

Tara A. Seidenberg
5859 Tom Hebert Rd.
Lake Charles, La 70607-7619

Janice Hanney Shillow
P.O. Box 21
Westlake, La. 70669

Patricia S. Shult
4010 Goldrich
Westlake, La 70669

Beverly G. Simmons
242 Frazer
Lake Charles, La 70605

Lesley T. Simon
2700 Ernest St., Apt. 434
Lake Charles, La 70601

Patricia Slay
711 W. Prien Lake Rd.
Lake Charles, La 70601

Joycelyn C. Smith
1321 Meadow Ln.
Sulphur, La 70663

Katherine A. Snider
2312 Miller Ave.
Westlake, La 70669

Cynthia Sparks
2532 Alma Drive
Lake Charles, La 70601

Edeith R. Stevenson
3664 Greinwich Blvd.
Lake Charles, La 70607

Bonnie S. Talbot
2945 Cardinal Dr.
Vinton, La 70668

Marlayne Terro
1507 Eunice Street
Sulphur, La 70663

Kathy S. Thomas
843 Goos Ferry Road
Lake Charles, La 70611

Kerry L. Trahan
901 Lakeshore Dr., Ste. 420
Lake Charles, La 70601

Byrlyne Vandyke
1925 Enterprise Blvd.
Lake Charles, La 70601

Wade Thomas Visconte
3619 Texas St., #151 E
Lake Charles, La. 70607

H. Clay Ward III
P.O. Drawer 1607
Lake Charles, La 70602

Dawn G. Watson
5365 Sparrow Lane
Lake Charles, La 70605

David Oliver Way
4920 Country Club Courts
Lake Charles, La 70605

Walter Earl Weidner
583 I-10 Villge Rd., Lot Ca-4
Lake Charles, La 70615

Pat Weishampel
400 Broad Street
Lake Charles, La 70501

Michael M. White
2900 Hwy. 90 West, Ste. 536
Westlake, La 70669

Kelly Willer
3426 House Lane
Sulphur, La 70663

Mary Willis
7367 Olsen Road
Sulphur, La 70663

Laurie Zaunbrecher
4585 Fruge Rd.
Iowa, La 70647

CALDWELL
Cathy Washington
P. O. Box 215
Columbia, La 71418

CAMERON
Roxanne D. Boudoin
P.O. Box 70
Creole, La 70631

Dallas L. Brasseaux
617 Mermentau River Road
Grand Chenier, La 70643

Angela L. Theriot
311 Alamo St.
Lake Charles, La 70601

Cynthia Whittle
4100 Ryan St.
Lake Charles, La 70631

CATAHOULA
Jackie A. Griffing
818 First Street
Jonesville, La 71343

Mittie S. Kirby
P.O. Box 8
Jonesville, La 71343

Rebecca T. Lance
P.O. Box 362
Harrisonburg, La 71340

Cynthia E. Marler
P.O. Box 603
Harrisonburg, La 71340

George Tosson
P.O. Box 603
Harrisonburg, La 71340

Rickey White
P.O. Box 603
Harrisonburg, La 71340

CLAIBORNE
Alton Braddock
Rt. 2, Box 70
Homer, La 71040

Brenda Faye Brown
Rt. 1 Box 241-a
Haynesville, La 70138

Jimmy Brown
102 Edgewood Drive
Haynesville, La 71038

Blanche T. Burcham
1330 Minden Hwy.
Homer, La 71040

Curtis A. Cole
P.O. Box 66
Haynesville, La 71038

Robin K. Dobbins
P.O. Box 503
Homer, La 71040

Heather H. Durrett
P.O. Box 187
Haynesville, La 71038

Alma Louise Edmonds
Route 1, Box Ew
Haynesville, La 71038

James Patrick Gladney
826 North Fifth Street
Homer, La 71040

Charles Etta Harris
P.O. Box 371
Homer, La 71040

Beverlee Gail Killgore
200 E. Main
Haynesville, La 70138

Susan E. Pepper
Hc-18, Box 1
Summerfiled, La 71079

Robee T. Siler
245 Goodwill Rd.
Baton Rouge, La 71055

Susan Taunton
619 South Main Street
Homer, La 71040

Ella V. Thurman
P.O. Box 607
Homer, La 71040

James W. Winzer
Route 1, Box 136
Homer, La 71040

CONCORDIA
Johanna S. Bean
P.O. Box 158
Monterey, La 71354

Rebecca S. Bush
1007 North Ee Wallace Blvd.
Ferriday, La 71334

Brandy Byrnes
District Attorney's Office
Courthouse
Vidalia, La 71373

Diane G. Johnson
P.O. Box 518
Vidalia, La 71373

Jeannie Johnson
P.O. Box 906
Ferriday, La. 71334

Lola Jordan
100 Mosby Court
Vidalia, La 71373

Guy R. Lain
115 Peach St.
Ridgecrest, La 71334

Sheila Marks
302 Louisiana Ave.
Ferriday, La 71334

Melba Rucker
302 Louisiana Ave.
Ferriday, La 71334

Ricky Williams
#4 Cadet
Vidalia, La 71373

DESOTO
Sharon A. Giles
253 Whippoorwill Dr.
Stonewall, La 71078

Sonya F. Harris
377 Highway 522
Mansfield, La 71052

EAST BATON ROUGE
Creighton B. Abadie
P.O. Box 41269
Baton Rouge, La 70835

Kalyca Acosta
22374 4h Club Rd.
Denham Springs, La. 70726

Angela W. Adolph 9100 Bluebonnet Center Blvd., Ste 402 Baton Rouge, La. 70809	Raymond E. Boudreau, Jr. 10324 Mayfair Dr. #16 Baton Rouge, La 70809	Dwight F. Coursey 6346 Belle Grove Ave. Baton Rouge, La 70820	Marcel James Dupre' 7020 Menlo Dr. Baton Rouge, La 70808
Ginger Alumbaugh 1233 Bullrush Dr. Baton Rouge, La 70810	Jules K. Boudreaux 4528 Bennington Ave, Ste 500 Baton Rouge, La 70898-0040	Elizabeth Sherman Cox One American Place, 23rd Floor Baton Rouge, La. 70825	Jason G. Dupree 11816 Sunray Ave., Ste. B Baton Rouge, La 70816
Eric P. Anders 4410 Stumberg Ln. Baton Rouge, La 70816	Donald K. Bourque 4951 Perthshire Dr. Baton Rouge, La 70817	William E. Crawford, Jr. 140 Seyburn Drive Baton Rouge, La 70808	Mary C. Dupuy 522 Europe Street Baton Rouge, La 70802
B. Scott Andrews 8201 Jefferson Hwy. Baton Rouge, La 70809	Stephanie C. Brockman 13113 Country Park Ave. Baton Rouge, La 70816	Dianne B. Crochet 2337 Park Circle Baton Rouge, La 70819	Marilyn O. Ewing 4730 Drusilla Baton Rouge, La 70809
Patricia R. Atkinson 4467 Arnold Ln. Baton Rouge, La. 70809	Evest A. Broussard, III 1440 Sharlo Ave. Baton Rouge, La 70809	Helen Cumbo P.O. Box 94125 Baton Rouge, La 70804	James F. Ezell 141 East Boyd, Apt. 512 Baton Rouge, La 70808
Deborah S. Aydell United Companies Lending Corp. P.O. Box 1591 Baton Rouge, La 70821	Edmund M. Brown 8658 Quarters Lake Road Baton Rouge, La 70809	Akello Dangerfield 3313 Chippewa St. Baton Rouge, La 70802	John T. Fabre 265 S. Foster Baton Rouge, La 70896
G. Furman Barnes, III 3232 S. Sherwood Forest Blvd., Ste. 245 Baton Rouge, La 70816	Leslie A. Burns P.O. Box 667 Denham Springs, La 70727	H. Craig Davidson, Jr. 14481 Old Hammond Hwy., Ste. 2 Baton Rouge, La 70816	Sadie Sabagh Ferrara 7815 Highland Rd. Baton Rouge, La 70808
Roxanne M. Barrios 1645 Nicholson Dr. Baton Rouge, La 70802	Cynthia Baker Burris 5420 Corporate Blvd. #101 Baton Rouge, La 70808	Sandi Davies 14763 Breton Blvd. Baton Rouge, La. 70816	R. Bennett Ford, Jr. P.O. Box 15928 Baton Rouge, La 70895-5928
Patrice Benn-Abbey 1724 Dallas Dr., Ste. 14 Baton Rouge, La 70806	Tara Linette Campbell 5420 Corporate Blvd. Baton Rouge, La 70808	Bonnie J. Davis P.O. Box 2471 Baton Rouge, La 70821	Sharon Marshall Forrester 1616 Seven Oaks Ave. Baton Rouge, La 70806
Charlotte Y. Bergeron 1557 Pelham Dr. Baton Rouge, La 70815	Marie Caraccioli One American Pl., 24th Fl. Baton Rouge, La. 70802	Clifton M. Davis 10240 Flossmore Dr. New Orleans, La 70127	Mary Garner Franklin 1213 Knollwood Dr. Baton Rouge, La 70808
Amy Degeneres Berret P.O. Box 3513 Baton Rouge, La 70821	Jules R. Cattie, III 138 Alello Drive Baton Rouge, La 70806	Teresa Davis 5800 One Perkins Place, Bldg. 1 Baton Rouge, La 70808	Ann Tomino Franques 8414 Bluebonnet Blvd. #110 Baton Rouge, La 70810
Marc J. Bitner 8705 Metairie Dr. Baton Rouge, La 70810	Gwendolyn Cavin P.O. Box 829 Baton Rouge, La 70802	Trevor Vincent Davis 2237 S. Acadian Thruway, Ste. 102 Baton Rouge, La 70808	Karen H. Freese 445 North Boulevard, Suite 640 Baton Rouge, La 70802
Brandon K. Black 451 Fla. St., 8th Flr Bank One Bldg. Baton Rouge, La 70801	Suzanne Verret Chance 841 Albert Hart Dr. Baton Rouge, La 70808	Debbie A. Dejean 4121 Groom Road Baker, La 70714	Robin L. Fricke United Companies Lending Corp. P.O. Box 1591 Baton Rouge, La 70821
Glen D. Boatright 1463 Patrick Drive Baton Rouge, La 70810	Kim H. Chaney 14505 Blackwater Road Baker, La 70714	Preston C. Dejean 215 West 7th Street Crowley, La 70526	John A. Gallagher P.O. Box 80323 Baton Rouge, La 70898
Martin S. Bohman 10771 Perkins Rd., 1st Floor Baton Rouge, La. 70810	John R. Chase 2000 Quail Dr. Baton Rouge, La 70808	Diane D. Dicke P.O. Box 80523 Baton Rouge, La 70898	Linnella Garrett P.O. Box 66896 Baton Rouge, La 70896
Greta Bordelon 9934 Alpha Drive Baton Rouge, La 70814	Kathleen W. Conques 6038 Tennyson Dr. Baton Rouge, La 70817	Shelly R. Doucet 2148 Government Street Baton Rouge, La 70806	Todd E. Gaudin 12830 1/2 Talmadge Crumholt Rd. Baker, La 70714
		Darren G. Duet 18043 Bryan's Crossing Ave. Baton Rouge, La 70817	Michael J. Gautier, Jr. 5133 Blair Lane #C Baton Rouge, La 70809

June 23, 1997

Jennifer Braud Gautreau
509 St. Louis St.
Baton Rouge, La 70802

Amanda Giering
7744 Lasalle #20
Baton Rouge, La 70806

Matthew Michael Goetz
333 Heatherwood Dr.
Baton Rouge, La 70808

Duane F. Gordon
842 East Blvd.
Baton Rouge, La 70802

Michael W. Graham
3005 Oleander St.
Baton Rouge, La 70806

Sherri L. Gregoire
P.O. Box 2667
Baton Rouge, La 70821

Michelle Griswald
18460 Lakefield Ave.
Baton Rouge, La 70817

Deborah Guidry
P.O. Box 829
Baton Rouge, La 70802

Connie Guillory
16234 Confederate Avenue
Baton Rouge, La 70817

Laurie T. Hall
8027 Comite Drive
Baker, La 70714

Lloyd H. Hall
P.O. Box 14556
Baton Rouge, La 70898

Joseph L. Harrington
15151 Profit Avenue
Baton Rouge, La 70817

William C. Helm
2051 Silverside Dr., Ste. 260
Baton Rouge, La 70809

Rex Henderson
1716 Ridgeland Drive
Baton Rouge, La 70810

Andrew Jackson Hodges, IV
1448 Sharlo Ave.
Baton Rouge, La 70820

Pearl S. Hodges
14827 Mora
Baton Rouge, La 70819

Virginia S. Holmes
7701 Independence
Baton Rouge, La 70806

Kimberly L. Humbles
16112 Morel Ave.
Baton Rouge, La 70817

Alice M. Hunter
15829 Maison Orleans Court
Baton Rouge, La 70817

Glenda Hutchison
2422 Cedarcrest Ave.
Baton Rouge, La 70816

Charles B. Jack
805 Spanish Town Rd, Apt. 3
Baton Rouge, La 70802

Isaac Jackson, Jr.
625 N. Fourth Street
Baton Rouge, La 70802

Jeffrey D. Jeter
P.O. Box 94095
Baton Rouge, La 70804-9095

Aileen Johnson
P.O. Box 3513
Baton Rouge, La 70821

Bernadine Johnson
4000 S. Sherwood Forest Blvd.,
#607
Baton Rouge, La 70816

Ross Johnson
265 S. Foster Dr.
Baton Rouge, La 70806

Fred D. Jones
10481 Old Hammond Hwy. Ste.
F
Baton Rouge, La 70816

Marion Kaiser
P.O. Box 829
Baton Rouge, La 70802

John E. Kent, III
123 St. Ferdinand St.
Baton Rouge, La 70802

Jill G. Kernion
5346 Bull Run Dr.
Baton Rouge, La 70817

Kyle R. Kitt
11145 Moultrie Ave.
Baton Rouge, La 70817

Margaret Eleanor Kozan
445 North Blvd., Ste. 70801
Baton Rouge, La 70802

Amy C. Lambert
Adams and Reese
451 Florida St, 19th Floor
Baton Rouge, La 70801

Triscelyn Landor
4759 Earl Gros Ave., #424
Baton Rouge, La 70820

Kim Segura Landry
830 North St.
Baton Rouge, La 70802

Shea E. Landry
6161 Perkins Rd., Ste. 2-c
Baton Rouge, La 70808

Anita J. Law
13414 Hooper Rd., Ste. B
Baton Rouge, La 70818

Irena G. Lee
5701 Lanier Drive
Baton Rouge, La 70812

Patti G. Legendre
7576 Board Drive
Baton Rouge, La 70817

Sharon S. Leggett
11458 Talton Avenue
Baton Rouge, La 70817

Susan C. Lemoine
905 Sunshine Drive
Baker, La 70714

Melinda Leonard
1255 W. Chimes St.
Baton Rouge, La 70802

Marsha T. Lieux
5821 Fort Sumpster Dr.
Baton Rouge, La 70802-6095

Tami T. Lucio
11233 Talton Ave.
Baton Rouge, La 70817

Felicia E. Lucious
1724 Dallas Dr., Ste. 14
Baton Rouge, La 70806

Michael D. Lutgring
436 Government St.
Baton Rouge, La 70802

Stephen C. Martin
617 North Blvd., Ste. 400
Baton Rouge, La 70802

Timothy J. Martinez
124 Bayou Side St.
Napoleonville, La 70390

Tara Lavel Mason
1680 O'Neal Ln., Apt. 148
Baton Rouge, La 70816

James L. Maughan
1755 Wooddale Blvd.
Baton Rouge, La 70806

Terry R. Mayeaux
17801 Highland Rd.
Baton Rouge, La 70810

James K. Mccay II
6384 Esplanade Ave.
Baton Rouge, La 70806

Angela P. Mcculloch
1442 S. Acadian Thruway
Baton Rouge, La 70808

Stacey A. Mengis
P.O. Box 1231
Baton Rouge, La 70821

Cheri Vicknair Mock
4221 Lake Sherwood Ave. East
Baton Rouge, La 70815

Judy A. Moore
387 Brookhaven Dr.
Baton Rouge, La 70808

John P. Murrill
Premier Bank Building
P.O. Box 2471
Baton Rouge, La 70821

Staci Nolen
4412 Poydras Bayou
Lakeland, La 70752

Cindy Olexi-Lafosse
13435 Briar Hollow Ave.
Baton Rouge, La 70810

Lakita V. Oliver
3446 Drusilla Lane
Baton Rouge, La 70809

C. Lawrence Orlansky
445 North Blvd., Ste. 640
Baton Rouge, La 70802

G. Fred Ours
4000 S. Sherwood Forest Blvd.,
607
Baton Rouge, La 70816

Kerri A. Pepper
P.O. Box 40052
Baton Rouge, La 70835

Thomas G. Poche'
2139 Cherrydale Ave.
Baton Rouge, La 70808

Gregory D. Polozola
8550 United Plaza Blvd.
Ste.200
Baton Rouge, La 70809

Rebecca G. Purvis
15911 Maison Court
Greenwell Springs, La 70739

Katherine Reznik Ragusa
11232 Cedar Park Ave.
Baton Rouge, La 70809

Musa Rahman
2237 S. Acadian Thruway, Ste.
102
Baton Rouge, La 70808

Kevin Reeves
11632 Audurn Drive
Baton Rouge, La 70816

Keith L. Richardson
320 Somerulos St.
Baton Rouge, La 70802

Rodi F. Rispono
15961 Airline Highway
Baton Rouge, La 70817

Blake E. Rizzo
748 Main Street
Baton Rouge, La 70802

Juliet T. Rizzo
P.O. Box 3197
Baton Rouge, La 70821-3197

William S. Robbins
P.O. Box 4412
Baton Rouge, La 70821

Joycelyn D. Robertson
9522 Highpoint Rd.
Baton Rouge, La 70810

Robert W. Robison, Jr.
10062 Jefferson Hwy, #A
Baton Rouge, La 70809

Jacqueline B. Rombardo
450 Laurel St.
Baton Rouge, La 70801

John W. Russell, IV
341 St. Charles Street
Baton Rouge, La 70802

Lisa K. Ryder
14017 1/2 Joor Rd.
Baton Rouge, La 70818

Rock Schexnayder
265 S. Foster
Baton Rouge, La 70806

Angelle E. Schmidt
4155 Essen Ln., Apt. 145
Baton Rouge, La 70809

Mark S. Scimemi
320 Somerulos St.
Baton Rouge, La 70802

Christy Shaffer
United Companies Lending
Corp.
P.O. Box 1591
Baton Rouge, La 70821

John H. Smith
18462 Van Broussard Rd.
Prairieville, La 70769

Nancy Carol Snow
3337 Carol Dr.
Baton Rouge, La 70806

Michelle Mccune Sorrells
3101 Dalrymple Drive
Baton Rouge, La 70802

Nancy Frida Stevens
745 Florence Street
Baton Rouge, La 70806

Jerry L. Stovall, Jr.
P.O. Box 3197
Baton Rouge, La 70821

Ja'chele Strickland
6156 Kleinpeter Dr.
Baton Rouge, La 70811

Tracy S. Sudduth
P.O. Box 80064
Baton Rouge, La 70898

John Stewart Tharp
P.O. Box 2471
Baton Rouge, La 70821

Tiffany N. Thom
619 Jefferson Highway, Ste.
1-C
Baton Rouge, La 70806

Paul Tinsley
7676 Madewood Ave.
Baton Rouge, La 70817

Rita M. Tolliver
9967 Sunny Cline Dr.
Baton Rouge, La 70814

Julia A. Turner
807 S. Eugene Street
Baton Rouge, La 70806

Michelle D. Veal
4041 Essen Ln.
Baton Rouge, La 70809

Amy R. Veazey
534 North Donmoor
Baton Rouge, La 70806

J. Michael Vinson
11755 Old Hammond Hwy.
Baton Rouge, La 70816

Tamra Glynn Vinson
2355 Drusilla Lane
Baton Rouge, La 70809

Lieu T. Vo
333 St. Louis
Baton Rouge, La 70802

Harold E. Walker
14505 Hampshire Dr.
Pride, La 70770-9717

John C. Walsh
4359 Ridgeway St.
Zachary, La 70791

Anita M. Wessling
149 S. Labauve
Brusly, La 70719

Mark J. West
1186 Cyril Ave.
Baton Rouge, La 70806

Pamela P. Whiteside
405 Cypress St.
Baker, La 70714

K. Luke Williamson
2233 Tulip
Baton Rouge, La 70806

Michelle H. Willis
11080 Paddock Ave.
Baton Rouge, La 70816

Clare Zerangue
4674 Newcomb Drive
Baton Rouge, La 70808

EAST CARROLL
F. Sherman Boughton, Jr.
405 Morgan St.
Lake Providence, La 71254

Alane E. Frith
P.O. Box 511
Lake Providence, La 71254

Sandi K. Mathews
P.O. Box 511
Lake Providence, La 71254

James Trey Phillips
Rr 2 Box 94
Lake Providence, La 71254

Henry A. Wilson
706 First Street
Lake Providence, La 71254

EAST FELICIANA
James P. Boyt
10340 Highway 10 West
Ethel, La 70730

Cindy L. Delatte
P.O. Box 63
Jackson, La 70748

Cindy L. Hawkins
4705 Felix Lee Drive
Ethel, La 70730

William F. Kline, Jr.
P.O. Box 527
Clinton, La 70722

Bettye T. Noland
3952 Cottage St.
Jackson, La 70748

EVANGELINE
Jessica Lynn Bertrand
P.O. Box 461
Basile, La 70515

Maria R. Bertrand
Route 3, 446-b-12
Ville Platte, La 70586

Geraldine Bonnette
Route 5, Box 263
Ville Platte, La 70586

Maxidean Deville
Rt. 2 Box 380
Mamou, La. 70554

Timmy J. Fontenot
P.O. Drawer 810
Ville Platte, La 70586

Barbara L. Fuselier
1508 Cajun Drive Apt. 3a
Mamou, La 70554

Michael P. Lee
130 Lester St.
Ville Platte, La 70586

Ramona Lemelle
1217 Landry Lane
Eunice, La 70535

FRANKLIN

Jodie Gill
197 New Zion Road
Winnsboro, La 71295

Joe S. Graves
P.O. Box 929
Wisner, La 71378

Sharon Roberts
138 Lee Burns Camp Rd.
Extension, La 71239

Beverly A. Tarver
1207 Blanson Street/ P.O. Box
523
Winnsboro, La 71295

GRANT

Robbie Shawnee Arledge
979 Dyson Creek Rd.
Pollock, La 71467

Roy Travis Box
1289 Landfill Road
Dry Prong, La 71423

Angela V. Burke
5208 Jackson St. Ext., Ste. D
Alexandria, La 71303

Joyce Chandler
P.O. Box 399
Pollock, La 71467

Tessie Holden
2219 North Street
Pollock, La 71467

Judy D. Jackson
1103 Wilson Rd.
Montgomery, La 71454

Stephanie L. Johnson
6693 Monroe Highway
Pineville, La 71405

June 23, 1997

Mike Poisso
626 Hyde Landing Road
Dry Prong, La 71423

Cathleen I. Van Mol
299 Ingles Drive
Dry Prong, La 71423

IBERIA

Nicole M. Andrepont
807 Oak Street
New Iberia, La 70560

Julie K. Bearden
1907 Weeks Island Rd.
New Iberia, La 70560

Kim Behringer
P.O. Box 9986
New Iberia, La 70562

Mayetta A. Benoit
1420 Iberia St. #3
New Iberia, La 70560

Jean Bernard
600 W. Main St.
Broussard, La. 70518

Sharon Boggs
1027 Attahapas Dr.
St. Martinville, La. 70582

Patrick D. Bonin
115 Indest Street
New Iberia, La 70560

Lanie H. Borel
2212 Old Jeanerette Rd.
New Iberia, La. 70560

Troy W. Brashear
733 Elizabeth St.
New Iberia, La. 70560-5211

Denise P. Breaux
402 Dodson St.
New Iberia, La. 70560

Monica B. Broussard
612 La Rue De Lannie
New Iberia, La. 70560

Tammy H. Broussard
410 Miguez Road
New Iberia, La 70560

Alegra J. Celestine
P.O. Box 9604
New Iberia, La 70562

Christi Crochet
5709 Leona Drive
New Iberia, La 70560

Patricia B. Derouen
436 Row One
Lafayette, La. 70508

John J. Fabrega
112 San Jose
New Iberia, La 70560

Anaise L. Falgout
300 Bull Toger Lane
New Iberia, La. 70560

Stephanie M. Folse
211 Liberty Ave. #313
Lafayette, La 70508

M. Angela Fortier
614 S. Kramer Drive
New Iberia, La 70560

Betty Jane Frelow
145 Parker St.
New Iberia, La 70560

Catherine W. Fridley
803 Briarwood Dr.
New Iberia, La 70560

Sharon K. Gray
501 W. Admiral Doyle
New Iberia, La 70560

Joan Johnson
707 Orange Grove, Lot 2
New Iberia, La 70560

Nicole T. Landry
408 Iberia St., 6e
Youngsville, La. 70592

Leslie R. Leblanc
P.O. Drawer 9350
New Iberia, La. 70560

Stephanie C. Leblanc
724 S. Lewis
New Iberia, La 70560

Pamala G. Lemaire
P. O. Drawer 472
Jeanerette, La 70544

Mary L. Mannina
P.O. Box 128
Jeanerette, La 70544

Michael L. Meaux
107 E. Main Street
New Iberia, La 70560

Robin B. Menard
P. O. Box 10252
New Iberia, La 70562

Phyllis M. Mendoza
400 Allen Street
New Iberia, La 70560

Florine P. Mestayer
509 Patrick Drive
Broussard, La 70518

Sarah B. Miguez
5503 Old La. 25
New Iberia, La. 70560

Donna D. Miller
119 Bracey Street
Jeanerette, La 70544

Linda B. Nezey
P.O. Box 519
Charenton, La 70523

Betsy B. Olivier
505 Birch Street
New Iberia, La 70560

Dayna G. Perry
2214 W. Old Spanish Trail,
Apt. #7
New Iberia, La. 70560

Victoria Perry
1720 Iberia Street
New Iberia, La 70560

Cyndi Fauchaux Provost
2315 E. Main Street
New Iberia, La 70560

Monica F. Ransonet
1003 Christopher St.
New Iberia, La. 70560

J. Michael Resweber
331 Country Club Dr.
New Iberia, La. 70560

Diana Richter
200 E. Admiral Doyle
Lafayette, La 70560

Wendy W. Rivers
103 Acadian St.
New Iberia, La. 70560

Scott Romero
1114 Degravelle Rd.
Jeanerette, La 70544

Sherry L. Romero
1612 Center St.
New Iberia, La. 70560

Tessie S. Segura
P.O. Box 128
Avery Island, La 70513

Roberta N. Smith
3401 Jack Brooks Rd.
New Iberia, La 70560

Brooksie B. Thibodeaux
402 Allen Street
New Iberia, La 70560

Wiltz Toups
204 Dodson St.
Bew Iberia, La. 70560

Shawn P. Welcome
902 Jefferson Terrace, Ste. H
New Iberia, La 70560

Jessica Worsham
1512 Dehart Dr., Apt. 11-b
New Iberia, La 70560

IBERVILLE

Chad Michael Brown
58926 Postell Ave.
Plaquemine, La 70764

Caula Butler
P.O. Box 391
Plaquemine, La 70764

D.L. Daigle
P.O. Box 5
Addis, La 70710

Ralphone A. Dawson
23425 Railroad Ave.
Plaquemine, La 70764

Karen C. Langlinais
59655 Hwy 1148, Box 51
Plaquemine, La. 70764

Lorraine P. Langlois
P.O. Box 56
Grosse Tete, La 70740

JACKSON
Richard D. Maxwell
800 Pershing Hwy.
Jonesboro, La 71251

JEFFERSON
Donna G. Ackermann
4618 Lake Villa Drive
Metairie, La 70002-1322

Mariateresa P. Bankerd-Barnett
239 Lavoisier St.
Gretna, La 70053

Michael R. Bark
433 Metairie Rd., Ste. 301
Metairie, La 70005

Deani A. Beard
5044 Lapalco Blvd.
Marrero, La 70072

Stacey M. Blanke
643 Magazine St
New Orleans, La 70130

Kevin A. Blasini
2185 Carol Sue Ave.
Terrytown, La 70056

John E. Bombardier
4705 Elmwood Pkwy.
Metairie, La 70003

Edward H. Booker
3850 N. Causeway Blvd.
Metairie, La 70002

David Bordelon
4037 Chicory Pl.
Harvey, La 70058

Antonio L. Brailey
1721 Lincoln Ave.
Marrero, La 70058

Donita Y. Brooks
310 Huey P. Long Ave., Suite
B
Gretna, La 70053

Bart Buisson
200 Fifth St.
Gretna, La 70056

Kristi Stroebel Burnthorne
3850 N. Causeway Ste. 1040
Metairie, La 70002

John Dennis Carter
4706 Canal St.
New Orleans, La 70119

Gina Ducorbier Champion
145 Newman Ave.
Jefferson, La 70121

Allan C. Crane
3500 N. Causeway Blvd., Ste.
715
Metairie, La 70002

Ruhama Dankner
127-129 Carondelet
New Orleans, La 70130

Thomas W. Darling
401 Whitney Ave., Ste. 500
Gretna, La 70056

Angela Kristine Davis
3329 Florida Ave.
Kenner, La 70065

Catherine I. Dehaven
20 O.k. Avenue
Harahan, La 70123

John R. Dildy
401 Whitney Ave., Ste. 500
Gretna, La 70056

Daniel M. Douglass
200 Hord St.
New Orleans, La 70123

David Jack Dowell, Jr.
401 Whitney Ave., Ste. 500
Gretna, La 70056

Scott Christopher Dusage
3850 N. Causeway Blvd., Ste.
1100
Metairie, La 70002

Marie G. Everitt
One Galleria Blvd., Ste. 1510
Metairie, La 70001

Kim R. Farhner
701 Aurora
Metairie, La 70005

Christine M. Felder
9827 Jefferson Hwy.
River Ridge, La 70123

Lynn M. Fleming
310 Gretna Courthouse Annex
Gretna, La 70053

Margaret E. Fuller
4051 Westbank Expressway
Marrero, La 70072

Kesha G. Simmons
1721 Lincoln Ave.
Marrero, La 70072

Charles A. Gardiner, III
301 Loyola Avenue
New Orleans, La 70112

Kathryn P. Garitty
One Galleria Blvd., Ste. 912
Metairie, La 70001

Celeste A. Gauthier
200 Derbigny St.
Gretna, La 70053

Melissa A. Gibbs
Suite 1100, One Galleria Blvd.
Metairie, La 70001

Charles V. Giordano
3500 North Hullen
Metairie, La 70002

Gilbert M. Graf, Jr.
2542 Williams Boulevard
Kenner, La 70062

Patricia R. Gros
200 Fifth St.
Gretna, La 70053

Michael S. Guillory
18 Wisteria Lane
Covington, La 70433

Timothy F. Hand
504 Huey P. Long Ave.
Gretna, La 70053

Elisabeth D. Harrington
2901 N. Causeway, Ste. 302
Metairie, La 70002

James A. Harry
3456 Cleary Ave., Ste 311
Metairie, La 70002

Mary A. Herman
3500 N. Hullen St.
Metairie, La 70002

Holli Herrle-Castillo
5991 Lapulco Blvd.
Marrero, La 70072

Miriam G. Hill
3929 Peoples St.
Metairie, La 70002

Robert S. Hinyub, Jr.
2304 Arlington Ave.
Harvey, La 70058

Tracy K. Hutchins
3112 Jessica Street
Metairie, La 70003-1826

Jarvis E. Jackson
200 Fifth St.
Gretna, La 70053

P. Keith Daigle
3900 N. Causeway Blvd., Ste.
1470
Metairie, La 70002

Lewis Kahn
1916 Fig St.
Metairie, La 70001

Gordon R. Konrad
3900 River Road, Suite 3
Jefferson, La 70121

Scott Allan Kryder
650 Poydras, Ste. 1950
New Orleans, La 70130

Lezley Ann Kuntz
643 Magazine St.
New Orleans, La 70130

Blake L. Kymen
110 W. Brighton Court
Mandeville, La 70471

Juan C. Labadie
24th Jdc, Annex Bldg., Rm. 305
Gretna, La 70056

Kevin O. Larmann
One Galleria Blvd., Ste. 1400
Metairie, La 70001

Cherie R. Lawson
619 S. White Street
New Orleans, La 70119

Rita K. Leblanc
2424 Edenborn Ave., Ste. 450
Metairie, La 70002

Gayle P. Letulle
112 Cameron Dr.
Gretna, La 70056

Gerald James Leydecker, Jr.
3515 Melvil Dewey Dr., Ste.
201
Metairie, La 70002

Mayra Isabel Leyva
3838 N. Causeway Blvd.
Metairie, La 70002

Stacey A. Liljeberg
3418 Bauvais Street
Metairie, La 70001

Jo Ann P. Livanos
Stewart Title of Louisiana, Inc.
7801 Maple Street
New Orleans, La 70118

Jo Ann P. Livanos
3737 Lapalco Boulevard
Harvey, La 70056

Shannon V. Lobell
3329 Florida Ave.
Kenner, La 70065

Karen E. Matherne
210 Huey P. Long Ave.
Gretna, La 70053

Lisa Palliser Matherne
2613 Kismet St.
Marrero, La 70072

Matthew Douglas Mcconnell
3850 N. Causeway Blvd., Ste.
1100
Metairie, La 70002

William Thomas Mcelroy, Jr.
3515 Melvil Dewey Dr., Ste.
201
Metairie, La 70002

Amy M. Melancon
P.O. Box 1900
Harvey, La 70059

Michael E. Mailhos
639 Loyola Ave., 26th Floor
New Orleans, La 70113

Richard Mithun
P.O. Box 471
Marrero, La 70073

Sheila L. Moragas
1100 Poydras St., Ste. 1950
New Orleans, La 70163-1950

Kathy A. Moss
1101 Carmadelle Street
Marrero, La 70072

Tracey Tardo Naquin
2542 Williams Blvd.
Kenner, La 70062

Raymond Alfred Osborn, III
235 Derbigny St.
Gretna, La 70054-0099

June 23, 1997

Vance Willaim Ott
3838 N. Causeway Blvd., Ste.
2900
Metairie, La 70002

Jeanpaul P. Overton
3850 N. Causeway Blvd., Ste.
1830
Metairie, La 70002

Nicole C. Palmisano
3729 Ridgelake Dr. Apt. 1
Metairie, La 70002

Angie M. Peraza
639 Loyola Ave., Ste. 1820
New Orleans, La 70113

Christopher Cody Pickren
1615 Poydras St., Ste. 620
New Orleans, La 70112

Sharon Y. Piper
One Galleria Blvd., Ste. 1400
Metairie, La 70001

Lance J. Robinson
601 Poydras, Ste. 1725
New Orleans, La 70130

Gary Leonard Rubins
1000 Veterans Memorial Blvd.,
Ste. 301
Metairie, La 70005

Roy E. Sasser
3838 N. Causeway Blvd., Ste.
2900
Metairie, La 70002

Jacqueline Lynnette Savoie
421 Loyola Ave.
New Orleans, La 70114

Christopher R. Schwartz
2121 Airline Hwy #405
Metairie, La 70001

Tiffany Scott
2551 Metairie Rd.
Metairie, La 70001

Kesha G. Simmons
1721 Lincoln Ave.
Marrero, La 70072

Sigmund J. Solares
1700 Enrgy Centre, 1100
Poydras St.
New Orleans, La 70163-1701

Natalie Tauzin
811 Vouray #D
Kenner, La 70065

Vickie V. Temonia
109 Wall Blvd.
Gretna, La 70056

James Lesley Theriot
1225 Avenue C
Marrero, La 70072

Paul Toups
2121 Airline Hwy., Ste. 300
Metairie, La 70001

Elizabeth M. Truett
2121 Airline Hwy., Ste. 601
Metairie, La 70001

Konstantina J. Tsatsoulis
3838 N. Causeway Blvd., Ste.
3010
Metairie, La 70002

M. Dianne Tynes
111 Veterans Blvd., Ste. 920
Metairie, La 70005

Gregory Scott Unger
3445 N. Causeway Blvd., Ste.
724
Metairie, La 70002

Jennifer Van Vrancken
3000 St. Charles Ave. Ste. 203
New Orleans, La 70115

Joseph Marc Vezina
401 Weyer St.
Gretna, La 70054

Michael A. Vitenas
3334 Severn Avenue, Suite 7
Metairie, La 70002-3435

Lura Lisa Wall
111 Veterans Hwy., Ste. 1200
Metairie, La 70005

Sandra G. Walton
12 Rue Dijon
Kenner, La 70065

Amy R. Williams
3900 N. Causeway Blvd., Ste.
1470
Metairie, La 70002

Kathy A. Williams
3421 N. Causeway Blvd., 9th
Floor
Metairie, La 70002

Christopher G. Young
701 Metairie Rd., Ste. 2a-210
Metairie, La 70005

Jeremy Scott Zollinger
615 Baronne St., Ste. 150
New Orleans, La 70113

Jefferson Davis
Lisa Darbonne
1324 St. Mary Street
Scott, La 70583

Kristina Davy
P.O. Box 1449
Jennings, La 70546

Paula Guillory
P.O. Box 1249
Jennings, La 70546

Donald Ames Henry
703 N. Cutting Ave.
Jennings, La 70546

Leslie Landry
315 W. Jefferson St.
Jennings, La 70546

Suzette M. Prejean
602 E. 5th St.
Jennings, La 70546

Douglas Rhoads
P. O. Box 270
Roanoke, La 70581

LAFAYETTE
Kathleen Marie Allen
1000 Robley Dr., #1024
Lafayette, La. 70503

Valex Amos, Jr.
315 Amesbury Drive #88
Lafayette, La 70507

Tammie G. Arcenaux
1323 Myrtle Place
Lafayette, La. 70506

Mandy S. Bearb
Rt. 4, Box 700, Lot 37
Scott, La 70583

Donna Begnaud
106 Post Rd.
Carencro, La 70520

Thomas E. Bellanger
315 Alice Drive
Lafayette, La 70503

Jean Bernard
600 West Main Street
Lafayette, La 70518

Vivian B. Blake
404 N. Michot Rd.
Lafayette, La 70508

David A. Bouchner
102 Britain Circle
Lafayette, La 70508

Lisa Boudreaux
Po Box 1142
Youngville, La 70592

Michele Ann Bourgeois
116 Indian Mound Rd.
Lafayette, La 70501

Ann G. Butcher
111 Ducharme Lane
Lafayette, La 70503

Kathryn A. Butcher
C/o St. Landry Bank
2701 Johnston Street
Lafayette, La 70503

R. Kevin Carnahan
P.O. Box 53664
Lafayette, La 70505

Tracey M. Carnahan
189 Whittington Dr.
Lafayette, La 70503

Mark C. Carver
901 West Congress Street
Lafayette, La 70501

Donald Ceaser
P. O. Box 4308
Lafayette, La 70502

Carolyn Chelette
2433 Cameron St.
Lafayette, La 70506

Margaret L. Climer
620 Moulin Road
Broussard, La 70518

Marc Comeaux
P. O. Box 4308
Lafayette, La 70502

Viola F. Courville
162 Knollwood Dr.
Lafayette, La 70506

Rebecca B. Crawford
P.O. Drawer 3308
Lafayette, La 70502

Todd Gregory Crawford
557 Jefferson St.
Lafayette, La 70502

Gregory P. Daigle
2014 W. Pinhook Rd., Ste 600
Lafayette, La. 70508

Elaine B. Ducote
509 Mcilhenny St.
New Iberia, La 70560

Clifton Meade Dugas, Ii
102 Versailles, Ste. 600
Lafayette, La 70502

Joan H. Dugas
104 Rue Fontaine, Ste. B
Lafayette, La 70507

Sonia Dugas
459 Iseringhavsens Rd
Church Point, La 70525

Gregory G. Duplantis 221 Ducharme Ln. Lafayette, La 70503	Jocelyn T. Guidry 926 Coolidge Lafayette, La 70505	Sgt. Kerk Leblanc P.O. Box 4308 Lafayette, La 70502	Rodd C. Richoux 741 St. Thomas St. Lafayette, La 70506
Walid Elagamy P.O. Box 51965 Lafayette, La 70506	Barbara Oge Guilliot 1328 a Dulles Dr. Lafayette, La 70506	Debra J. Lemoine 404 South Wakefield Dr. Lafayette, La 70503	James T. Rivera 557 Jefferson Street Lafayette, La 70502
Cade Aaron Evans 1001 West Pinhook Rd, Ste 200 Lafayette, La 70503	Macy M. Hamm 102 Versailles Blvd., Ste. 400 Lafayette, La 70509	Angela Mathews 1901 Eraste Landry Rd. #1072 Lafayette, La 70506	Samoa C. Roy 229 Heymann Blvd. Lafayette, La 70503
John V. Flores 111 Rue Jean Lafiette Ste. 101/p Lafayette, La 70505	Stephen Page Hawthorne 39 Schuyler Dr. Poughkeepsie, Ny 12603	Jenny Marie Matte 556 Jefferson St., 4th Floor Lafayette, La 70501	Anthony L. Savoy 316 West Main St. Lafayette, La 70501
Stephanie H. Flores 111 Rue Jean Lafiette, Ste. 101 Lafayette, La 70505	Carol Denise Hayes Koury, Abraham and Lotief 120 E. Third St. Lafayette, La 70502	Nancy B. Mayo P.O. Box 2368 Lafayette, La 70502	Bryan D. Scofield 202 Aberdeen Lafayette, La 70508
Sgt. Carl Fontenet P.O. Box 4308 Lafayette, La 70502	Adele M. Hebert 703 E. St. Victor Abbeville, La 70510	Terry L. Mcconnell 1500 N. Wilderness Trail Carencro, La 70520	Shannon E. Seiler 330 Feu Follet Rd. #237 Lafayette, La 70508
Casey Fowler P. O. Box 4308 Lafayette, La 70502	Brenda K. Hill P.O. Box 2038 Lafayette, La 70502	Kevin Paul Merchant 1001 West Pinhook Rd, Ste 200 Lafayette, La. 70503	Bertha Smith 314 Stelly Road Carencro, La 70520
Beverly Franchebois 6715 Johnston Street Lafayette, La 70503	Gerald P. Hoffpauir, Sr. 104 Rue Fontaine, Ste. B Lafayette, La 70508	Donald R. Mouton 519 Brothers Rd. Lafayette, La 70507	Danielle M. Smith 926 Coolidge Lafayette, La 70505
Nicholas Gachassin, III 1026 St. John Street Lafayette, La 70502	Michael Hoffpauir 106 Calco Blvd. Lafayette, La 70503	Grace S. Murray 206 Lozes Street Lafayette, La 70508	Cynthia Sonnier 403 Mt. Vernon Dr. Lafayette, La 70503
Carol B. Gaudin 126 La Rue Malaga Broussard, La 70518	Rebecca L. Hudsmith 102 Versailles Blvd., Ste. 816 Lafayette, La 70501	Sgt. Norbert Myers P.O. Box 4308 Lafayette, La 70502	Peggy V. Sonnier 1013 Riceland Rd. Duson, La 70529
Dana Gauthier 225 Village Lane Lafayette, La 70506	W. Erick Iskersky 330 Rena Dr. Lafayette, La 70503	M. Katherine Paine 4023 Amb. Caffery Pkwy. Ste. 100 Lafayette, La 70503	Julius James Staggs 807 S. Buchanan Lafayette, La 70501
Deanna G. Gibbs 112 Tern Circle Lafayette, La 70508	John Craig Jones 130 Urbana Dr. Lafayette, La 70506	Frances G. Patton 209 Montgomery Dr. Lafayette, La 70506	Julie A. Steed 1018 Harding St., Ste. 102 Lafayette, La 70503
Rainie M. Girouard P.O. Box 52106 Lafayette, La 70505	William C. Justice Po Box 53589 Lafayette, La. 70508	Michael David Perry 240 W. Park St. Martinville, La 70582	Lelia P. Stelly P.O. Box 93113, 2435 W. Congress St. Lafayette, La 70503
Stacey L. Greaud 100 S. Meyers Dr., Apt. 1202 Lafayette, La 70508	Sgt. Dale Knezek P.O. Box 4308 Lafayette, La 70502	Kelly E. Quirk 220 Wilkie St. #715 Lafayette, La 70506	Pamela R. Stelly 600 Elizabeth Lafayette, La. 70501
Morgan Green P. O. Box 4308 Lafayette, La 70502	Kathleen E. Lackey 1017 Lafayette St. Lafayette, La 70502	Jeri Lynn Rainey 406 Halcott Dr. Lafayette, La 70503	Tyler Graham Storms 201 Rue Iberville, Suite 210 Lafayette, La 70502
Elizabeth Guglielmo P.O. Box 3527 Lafayette, La 70502	Elizabeth A. Lawrence 600 Jefferson, Suite 1101 Lafayette, La 70502	Deanna Reeves 438 Failla Road Lafayette, La 70508	Veronica A. Tabor 325 St. Clair Rd. Breaux Bridge, La 70517
Cheryl H. Guidry 408 Scottsdale St. Apt. O Lafayette, La 70506	Michelle Leblanc 214 Kees Circle Lafayette, La 70506	Kenneth J. Richard 106 Coral Reef Dr. Lafayette, La 70506	Mark R. Tammariello 102 Asma Blvd., Ste 300 Lafayette, La 70598

June 23, 1997

Phyllis A. Thibodeaux
7396-a Cemetery Highway
St. Martinville, La 70582

Patricia C. Townsdin
103 Lita Dr.
Lafayette, La 70507

R. Wayne Ussery
104 Rue Iberville
Lafayette, La 70598

Sgt. Danny Viator
P.O. Box 4308
Lafayette, La 70502

Richard W. Vincent
316 West Main St.
Lafayette, La 70501

Ted Vincent
P. O. Box 4308
Lafayette, La 70502

Karla Vinet
215 Constitution Drive
Maurice, La 70555

Sandra G. Walker
106 Calco Blvd.
Lafayette, La 70503

Larry Allen Wallace, Jr.
1500 Golden Grain Rd.
Rayne, La 70578

Mary Colleen Whitley
2314 Kaliste Saloom Rd. #
1505
Lafayette, La 70508

Jeff Wilcox
P. O. Box 4308
Lafayette, La 70502

Katherine O. Winn
107 Mathews Blvd.
Lafayette, La 70508

Lynda T. Young
310 Maxie Duhon Rd.
Youngsville, La 70592

LAFOURCHE
Ralph F. Beslin
303 Belmont Dr.
Thibodeaux, La 70301

Catherine D. Block
P.O. Box 108
Thibodaux, La 70302-0108

Connie F. Danos
P.O. Box 728
Larose, La 70373

Keith H. Stevens
1309 Canal Blvd. - P.O. Box
1338
Thibodaux, La 70302

Carol L. Guidry
609 School Street
Lockport, La 70374

Corey P. Matherne
311 Elm Drive
Raceland, La 70394-3853

Guthrie M. Matherne
313 N. Main St.
Lockport, La 70374

Kristine A. Morvant
312 St. Louis Street
Thibodaux, La 70301

Starrellen C. Remont
321 Elm Street
Raceland, La 70394

Lisa M. Rouchell
504 St. Louis Street
Thibodaux, La 70301

Pam O. Schexnayder
15460 West Main Street
Cut Off, La 70345

Jerry Don Wyeth
1309 Canal Blvd.- P.O. Box
1338
Thibodaux, La 70302

Lasalle
Karen A. Curry
P.O. Box 157
Tullos, La 71479

Deterise A. Gayden
P.O. Box 2078
Jena, La 71342

Sherri F. Morace
Rt. A, Box 86
Trout, La 71371

Cherie Streetman
P.O. Box 828
Jena, La 71342

Tamara K. Stringer
P.O. Box 817
Jena, La 71342

LINCOLN
Stacy L. Adkins
Hunt Plywood Co., Inc.
P.O. Box 1263
Ruston, La 71273-1263

Brenda Bales
206 Reynolds Drive
Ruston, La 71270

Ruth Best
P.O. Box 1960
Ruston, La 71273

Nancy L. Brown
7882 La. Highway 822
Dubach, La 71235

Carol Calhoun
291 Fellowship Church Loop
Rd.
Dubach, La 71235

Elizabeth Cardwell
1620 Link Dr.e
Ruston, La 71270

Janis Collinsworth
Hunt Plywood Co., Inc.
P.O. Box 1263
Ruston, La 71273-1263

Debbie Cooper
1403 Eastland Avenue
Ruston, La 71270

Terri R. Cripps
696 Burgessville Rd.
Ruston, La 71270

L. Allison Davidson
P.O. Box 867
Ruston, La 71273

Rosie Doss
621 E. Georgia
Ruston, La 71270

Hershel Floyd, Jr.
P.O. Box 975
Ruston, La 71273

Kathy Holman
207 West Carolina Ave.
Ruston, La 71270

Lillie A. Hooten
3921 Elm Street
Choudrant, La 71227

Fabe B. Ingram
201 E. Georgia
Ruston, La 71270

Roberta W. Jones
P.O. Box 218
Ruston, La 71273

Richard Lett
137 Roughedge Rd.
Ruston, La. 71270

Gary W. Lewis
663 Hwy. 563
Dubach, La 71235

Kelli A. Maxey
207 West Carolina Ave.
Ruston, La 71270

Joe Milton Pullis
1104 Mcdonald Ave.
Ruston, La 71270

Pennie Sue Rhodes
1200 S. Farmerville
Ruston, La 71270

Henry S. Roane, III
311 West Mississippi Ave.
Ruston, La 71270

Susan Roberts
621 E. Georgia
Ruston, La 71270

Priscillia Robison
3499 Hwy. 165 Bypass South
Monroe, La 71202

Mitch Spillers
6689 Hwy. 34
Chatham, La 71226

Richard Ray Storms, Jr.
941 North Trenton St.
Ruston, La 71270

Tyler Graham Storms
941 North Trenton St.
Ruston, La 71270

Janet Cheri Traylor
941 Roach Rd.
Choudrant, La 71227

Cynthia Watkins
3190 Hwy. 167
Dubach, La 71235

Brenda F. Williams
203 Water Tank Rd. #19
Ruston, La 71270

LIVINGSTON
Rose H. Anders
28165 White Oak Lane
Springfield, La 70462

Rexine C. Bennett
Po Box 352
Watson, La. 70786

Douglas D. Brown
P.O. Box 1359
Albany, La 70711-1359

Carla D. Cook
930 Maywood Dr.
Denham Springs, La 70726

Donald O. Cotton
5937 Jones Creek Rd.
Baton Rouge, La 70817

Donna F. Fendley
31531 Kinder Rd. #39
Denham Springs, La 70726

Craig J. Fontenot
7737 Old Hammond Hwy., Ste.
B-1
Baton Rouge, La 70809

Carla M. Juneau
9368 Prince Charles
Denham Springs, La 70726

Mary F. King
7578 Impson Drive
Denham Springs, La 70726

Lou Melton
30767 Arlington Dr.
Denham Springs, La
70726-1384

Joyce M. Montgomery
9461 Huntington Ave.
Denham Springs, La 70726

Decky Mayeux Pritchard
34059 Louis Leteff Rd.
Denham Springs, La 70726

Kim B. Tregre
9212 Lockhart Road #32
Denham Springs, La 70726

Margaret W. Wendt
11860 Garney Hood Rd.
Denham Springs, La. 70726

Ann A. Wimberly
19205 Mclin Rd.
Livingston, La 70754

Cynthia York
8651 Cook Rd., #13
Denham Springs, La 70726

MADISON
Amanda Bishop
P.O. Box 181
Tallulah, La 71284

Todd G. Burgess
Capital Bank
401 S. Cedar St.
Tallulah, La 71282

Cindy Clark
P.O. Box 1826
Tallulah, La 71284-1826

Chad Ezell
100 North Cedar
Tallulah, La 71282

Randall Scott Gilley
606 E. Green St.
Tallulah, La 71282

Joseph Russell Hicks
100 North Cedar
Tallulah, La 71282

Julia J. Hutton
600 N. Cedar Street
Tallulah, La 71282

Billy Wayne Laird
100 North Cedar
Tallulah, La 71282

Deneen Landrem
513 East Green St.
Tallulah, La 71282

Sally Mahoney
P.O. Box 951
Tallulah, La 71282

Doris E. Mcwiggins
401 South Cedar
Tallulah, La 71282

Monica Doss Washington
P. O. Box 921
Tallulah, La 71284-0921

MOREHOUSE
Ann R. Crawford
2012 Saturn Drive
Bastrop, La 71220

Linda Davis
P.O. Box 1155
Bastrop, La 71221

Martha A. Galloway
P.O. Box 714
Farmerville, La 71241

Renee B. Hinton
P.O. Drawer 1543
Bastrop, La 71221-1543

Phillip W. Mccready
10050 Arkansas St
Bastrop, La 71220

Jim Porter
100 E. Madison/courthouse
Bastrop, La 71220

Johellen Sanders
P.O. Drawer 1543
Bastrop, La 71221-1543

Kristi R. Wallace
P.O. Box 1155
Bastrop, La 71220

Deborah R. Womack
P.O. Drawer 1543
Bastrop, La 71221-1543

Natanya Zepeda
P. O. Box 1543
Bastrop, La 71221-1543

NATCHITOCHES
Renee' T. Beard
402 Second Street
Natchitoches, La 71457

John A. Brittain
P.O. Box 2059
Natchitoches, La 71457

Barbara L. Brungart
P.O. Box 219
Cloutierville, La 71416

Sam W. Brunson
453 Patrick Road
Natchitoches, La 71457

Herman Carter
P.O. Box 99
Cloutierville, La 71416

Glenda M. Covington
P.O. Box 446
Natchitoches, La 71457

Carmella Durr
320 St. Dennis Street
Natchitoches, La 71457

Dawna C. Gray
229 Scarborough Street
Natchitoches, La 71457

Claudette B. Harvey
113 E. Fifth St.
Natchitoches, La 71457

Marteel D. Henry
P.O. Box 446
Natchitoches, La 71457

Frank S. Hines
133 E. Fifth St.
Natchitoches, La 71457

David W. Lambert
379 Hwy 1222
Natchitoches, La 71457

Sarah J. Maggio
616 Front St.
Natchitoches, La 71457

Tracy W. Maxey
P.O. Box 2455
Natchitoches, La 71457

Robert C. Owsley
P.O. Box 1189
Natchitoches, La 71457

Candace K. Paul
P.O. Drawer 319
Campti, La 71411

Natalie Piccolo
P.O. Drawer 548
Natchitoches, La 71457

Sharon Elaine Ross
244 Keyser Avenue
Natchitoches, La 71457

Rhonda V. Sanders
P.O. Box 387
Provencal, La 71416

Donna R. Spears
P.O. Box 1369
Natchitoches, La 71457

Diana Stoker
101 Isadore St.
Natchitoches, La 71457

Tony Brian Swords
137 Circle Dr.
Natchitoches, La 71457

Sharon S. Thompson
P.O. Box 481
Provencal, La 71468

Margie Williams
463 Patrick Road
Natchitoches, La 71457

James Frank Wunningham, Jr.
1798 Hwy. 3175 N. Bypass
Natchitoches, La 71457

John F. Wyka
P.O. Box 1209
Natchitoches, La 71457

Betty Lucas Young
817 Brewton St.
Natchitoches, La 71457

ORLEANS
John Acomb
5670 Hayne Boulevard
New Orleans, La 70126

Brian Edward Adorno
4480 Gen Degaulle Dr., Ste.
222
New Orleans, La 70131

Deirdre Erin Alton
1250 Poydras St., Ste. 400
New Orleans, La 70113

Keith E. Andrews
1100 Poydras St.
New Orleans, La 70163-2300

Scott B. Arceneaux
500 Camp St., Rm. 456
New Orleans, La 70130

Paul D. Aubert
201 St. Charles Ave.
New Orleans, La 70170

Suzette Peychaud Bagneris
335 Decatur Street
New Orleans, La 70130

Laurie A. Barcelona
546 Carondelet Street
New Orleans, La 70130

Michelle D. Barner
7904 St. Charles Ave. Apt.L-2
New Orleans, La 70811

Kevin Gallo Barreca
1250 Poydras St., Ste 2450
New Orleans, La 70113

Candice Vaughn Bates
3735 Fairmont Dr.
New Orleans, La 70122

June 23, 1997

Jane Louise Beebe
1515 Poydras, Suite 2200
New Orleans, La 70112

David L. Bell
10001 Lake Forest Blvd.
New Orleans, La 70127

C. William Belsom, Jr.
3600 Energy Centre
1100 Poydras Street
New Orleans, La 70163

Alicia M. Bendana
701 Poydras St., Ste. 3600
New Orleans, La 70139

Jody Todd Benson
301 Loyola Ave.
New Orleans, La 70112

Brett M. Bollinger
201 St. Charles Ave., 48th Fl.
New Orleans, La 70170

James J. Bolner, Jr.
3445 N. Causeway Blvd.
Metairie, La 70002

Charles Wirth Bosch, III
7220 Sycamore Street
New Orleans, La 70118

James L. Bradford III
650 Poydras St. Ste. 2600
New Orleans, La 70130

Ralph G. Breaux
200 Carondelet St., 12th Floor
New Orleans, La 70130

Craig W. Brewer
3500 N. Causeway Blvd., Ste.
820
Metairie, La 70002

William David Briggs
1515 Poydras, Ste. 1980
New Orleans, La 70112

James E. Brouillette
1539 Jackson Ave., 6th Floor
New Orleans, La 70130

Cesar R. Burgos
124 S. Telemachus St.
New Orleans, La 70119

Douglas F. Carey
4844 Mendez Street
New Orleans, La 70126

Laura Junge Carman
Suite 1100, 228 St. Charles
New Orleans, La 70130-2611

Stephen O. Carriere
301 Harrison Ave.
New Orleans, La 70124

Diana Carroll
3500 N. Causeway Ste. 1410
Metairie, La 70002

Yancy A. Carter
400 Poydras St., Ste. 2620
New Orleans, La 70130

Max M. Chotto
3320 Wall Blvd., B-5 A-102
Gretna, La 70056

Robert J. Conrad, Jr.
Adams and Reese
4500 One Shell Square
New Orleans, La 70139

Thomas C. Cowan
601 Poydras St., Ste. 2300
New Orleans, La 70130

Crystal Craddock-posey
518 South Rampart St.
New Orleans, La 70113

Edward W. Cumbow
493 W. Blue Jay Court
Slidell, La 70461

Mark A. Cunningham
201 St. Charles Ave., 49th Fl.
New Orleans, La 70170-5100

Charles Reade Daniel, II
1100 Poydras St., Ste. 1700
New Orleans, La 70163

Scott A. Decker
201 St. Charles Ave., 50th
Floor
New Orleans, La 70170

Theresa M. Dejarnette
713 Elysian Fields Ave.
New Orleans, La 70117

Victoria M. Delisle
546 Carondelet St.
New Orleans, La 70130

Endya M. Delpit
400 Poydras St., Ste. 2450
New Orleans, La 70130

Kimberly Howe Despeaux
639 Loyola Ave.
New Orleans, La 70113

Robert Diliberto
909 Poydras St. Ste. 2550
New Orleans, La 70112

Scott S. Dittmann
6761 Manchester St.
New Orleans, La 70126

Mark J. Doherty
1100 Poydras St., Ste. 1700
New Orleans, La 70163

Johnny L. Domiano, Jr.
4500 One Shell Square
New Orleans, La 70139

Hugh H. Doran, Jr.
935 Gravier Street
New Orleans, La 70112

Joseph John Ecuyer, III
3770 One Shell Sq.
New Orleans, La 70139

Luis F. Espinel
333 St. Charles Ave.
New Orleans, La 70123

Joelle Flanningan Evans
546 Carondelet St.
New Orleans, La 70130

Judith A. Exnicios
6544 General Haig
New Orleans, La 70124

James Louis Fahrenholtz
713 Elysian Fields Ave.
New Orleans, La 70117

Jean L. Farmer-Calhoun
421 828 Royal St., Ste. 225
New Orleans, La 70116

Bernard A. Favret
115 Decatur Street
New Orleans, La 70130

Neal J. Favret
601 Poydras St., 21st Flr.
New Orleans, La 70130

Pauline G. Feist
4942 Virgilian St.
New Orleans, La 70126

Timmy L. Fields
1001 Howard Ave
Suite 3904
New Orleans, La 70113-2041

Harold J. Flanagan
50th Floor, 1 Shell Square
New Orleans, La 70139

Tara L. Foto
2750 Poydras Center
650 Poydras Street
New Orleans, La 70130

William J. Furnish, Jr.
643 Magazine Street
New Orleans, La 70130

Elizabeth J. Futrell
201 St. Charles Avenue
New Orleans, La 70170

Ronda Mary Gabb
10001 Lake Forest Blvd., Ste.
702
New Orleans, La 70127

Richard Thomas Gallagher, Jr.
201 St. Charles Ave., 48th Fl.
New Orleans, La 70170

Edgar D. Gankendorff
530 Natchez St., Suite 210
New Orleans, La 70130

Christopher Gant
7501 Onyx St.
New Orleans, La 70101

Paula George-Griffin
228 St. Charles Ave. #1207
New Orleans, La 70130

Pamela Robyn Gibbs
210 Baronne St., Ste. 1800
New Orleans, La 70112

Lawanda Batiste Gibson
1000 Howard Ave.
New Orleans, La 70113

Douglas A. Goff
2735 Tulane Ave.
New Orleans, La 70119

Michael Goff
417 So. Broad Street
New Orleans, La 70119

Peggy P. Graffagnini
650 Poydras St., Ste. 2450
New Orleans, La 70130

Sanda Beach Groome
365 Canal St., Ste. 2040
New Orleans, La 70130

Joseph M. Guillot
601 Poydras St., Ste. 2300
New Orleans, La 70130

Courtney B. Hall
201 St. Charles Ave., Suite
3710
New Orleans, La 70170

Hansel M. Harlan
650 Poydras St., Ste. 2700
New Orleans, La 70130

Edwin D. Hawkins
2125 St. Charles Ave.
New Orleans, La 70130

Andre' Haydel
4718 Prentiss Ave.
New Orleans, La 70126

Elizabeth Slatten Healy
201 St. Charles Ave., 48th
Floor
New Orleans, La 70170

Todd A. Hebert
639 Loyola Ave, Ste. 2110
New Orleans, La 70113

James S. Helmstetter
100 Veterans Blvd.
New Orleans, La 70124

Terrance F. Henderson
4500 One Shell Square, 44th
Floor
New Orleans, La 70139

Margaret McLaurin Hill
201 St. Charles Ave.
New Orleans, La 70170-5100

Darlene Holland
1515 Poydras, Ste. 1500
New Orleans, La 70112

Justin Harriss Homes
200 Carondelet St., 12th Fl.
New Orleans, La 70130

Charlton D. Hunley
701 Poydras St., Ste. 3600
New Orleans, La 70139

Michael H. Idoyaga
631 St. Charles Ave.
New Orleans, La 70130

Martins I. Imudia
1001 Howard Ave.
Suite 3901
New Orleans, La 70113

Courtney Eileen Ingraffia
643 Magazine Street
New Orleans, La 70130

Paulette Riley Irons
3308 Tulane Ave., Ste. 300
New Orleans, La 70119

Anthony David Irpino
825 Baronne St.
New Orleans, La 70113

Tracie Jackson
P.O. Box 457
Belle Chase, La 70037

Russell L. Jaffe
546 Carondelet Street
New Orleans, La 70130

Daniel C. Jason
7000 Ridgefield Drive
New Orleans, La 70128

Dwayne C. Jefferson
643 Magazine St
New Orleans, La 70130

Sandra A. Jelks
201 St. Charles Ave., Ste. 3204
New Orleans, La 70170

Lara J. Jensen
615 Baronne St., Ste. 150
New Orleans, La 70113

John Robert Johnston
234 Loyola Ave.
New Orleans, La 70112

Mary Ellen Jordan
C/o Jones, Walker et Al.
201 St. Charles Ave., 49th
Floor
New Orleans, La 70170-5100

Joyce Gerdes Joseph
201 St. Charles Ave, Ste. 2522
New Orleans, La 70170

Charles G. Justice III
109 Larchmont Place
New Orleans, La 70131

Paul T. Kernan
3450 Chestnut St. #405
New Orleans, La 70115

Paula G. Kilbourne
P.O. Box 641454
Kenner, La 70064

Rhett E. King
1001 Howard Dr.
New Orleans, La 70113

Andrew Lewis Kramer
201 St. Charles Ave., Ste. 3702
New Orleans, La 70170

Monica Levine Lacks
643 Magazine St.
New Orleans, La 70130

Leslie N. Ladner
201 St. Charles Ave.
New Orleans, La 70170-4900

Mary S. Langston
601 Poydras St., Ste. 2775
New Orleans, La 70130

Philip Lawrence
One Canal Place
365 Canal St., Ste. 2300
New Orleans, La 70130-1135

Joann E. Laxton
1450 Poydras St., Ste. 1550
New Orleans, La 70112

Tuyen Thanh Le
4660 Alcee Fortier Blvd.
New Orleans, La 70129

Paula H. Lee
701 Poydras St., Ste. 3600
New Orleans, La 70139

Ernest P. Legier, Jr.
1555 Poydras St., Ste. 1700
New Orleans, La 70112

Kelly Mcneil Legier
546 Carondelet St.
New Orleans, La 70130

Janis W. Lemle
400 Poydras St., Ste. 2450
New Orleans, La 70130

Jon F. Leyens, Jr.
201 St. Charles Ave., Ste. 3201
New Orleans, La 70170

Kendra Lanata Macquet
1477 Louisiana Ave.
New Orleans, La 70115-3505

Michael L. Mancuso
201 St. Charles St., Ste. 3700
New Orleans, La 70170

Tristan Edwards Manthey
2500 Poydras Center
650 Poydras St.
New Orleans, La. 70130

David J. Maraldo
207 W. Harrison Ave.
New Orleans, La 70124

Rachel Catherine Marinovich
839 St. Charles Ave., Ste. 306
New Orleans, La 70130

Dara Hansen Mason
2640 Canal St., 2nd Floor
New Orleans, La 70124

Arthur A. Maurice
6655 Avenue A
New Orleans, La 70124

Paul A. May
6558 Catina St.
New Orleans, La 70124

Deirdre Claire McGlinchey
643 Magazine Street
New Orleans, La 70130

Patrick S. Mcgoey
546 Carondelet St.
New Orleans, La 70130

Warren P. McKenna, III
601 Poydras St., Ste. 2300
New Orleans, La 70130

Anne Elizabeth Medo
639 Loyola Ave.
New Orleans, La 70113

Kerry J. Miller
6391 West End Blvd
New Orleans, La. 70124

R. King Milling, Jr.
909 Poydras St., Ste 2300
New Orleans, La 70112

Craig Bernard Mitchell
601 Poydras St., Ste. 2300
New Orleans, La 70130

Harold Paul Moore
4 Park Timbers Drive
New Orleans, La 70131-8616

Stephen James Moore
400 Poydras, Ste. 2450
New Orleans, La 70130

Yolanda M. Moton
9701 Lake Forest Blvd. #116
New Orleans, La 70127

W. Sean O'Neil
639 Loyola Ave., Ste. 2200
New Orleans, La 70113

James W. Ouzts, Jr.
650 Poydras Sr., Ste. 2800
New Orleans, La 70130

Deana Dolores Palmisano
201 St. Charles Ave, Ste. 3500
New Orleans, La 70170

Rene R. Patterson
1100 Poydras St., Ste. 2700
New Orleans, La 70163

Ethan N. Penn
1250 Poydras St., Ste. 400
New Orleans, La 70113-1812

William C. Perez
1100 Poydras St., Ste 3200
New Orleans, La 70163

James F. Perot, Jr.
365 Canal St., Ste. 1870
New Orleans, La 70130

Roy A. Perrin, III
4500 One Shell Sq.
New Orleans, La 70139

William A. Pigg
3900 Canal St.
New Orleans, La 70119

H. Minor Pipes, III
546 Carondelet St.
New Orleans, La 70130

Maurice Piza
5500 Prytania St., Ste. 210
New Orleans, La 70115

Matthew F. Popp
1515 Poydras St., Ste. 1950
New Orleans, La 70112

Katherine Karam Quirk
30th Fl. Texaco Ctr., 400
Poydras
New Orleans, La 70130-3245

June 23, 1997

Jane C. Raiford
Adams and Reese
4500 One Shell Square
New Orleans, La 70139

Dawn Marie Rawls
639 Loyola Ave., Ste. 1800
New Orleans, La 70113

Gina M. Recasner
5012 Freret St.
New Orleans, La 70115

Robert L. Redfearn, Jr.
1100 Poydras St., 30th Fl.
New Orleans, La 70163-3000

Douglas W. Redfearn
1100 Poydras St., 30th Floor
New Orleans, La 70163-3000

Leon J. Reymond, III
546 Carondelet St.
New Orleans, La 70130

Derek F. Ridge
1924 Holiday Dr.
New Orleans, La 70131

Dan Anthony Robin, Jr.
7030 Louis XIV St.
New Orleans, La 70124

Kathy E. Roux
144 Elk Place, Suite 1000
New Orleans, La 70112

Jodie B. Rozencwaig
201 St. Charles Ave., Ste 3400
New Orleans, La 70170

Richard E. Sarver
546 Carondelet St.
New Orleans, La 70130

Stephen Scandurro
607 St. Charles Ave., Ste. 100
New Orleans, La 70130

Timothy Gregory Schafer
328 Lafayette St.
New Orleans, La 70130

Louis G. Schott
Tdc Energy Corporation
600 Julia Street
New Orleans, La 70130

Jeffrey A. Schwartz
Schwartz & Browne, L.L.C.
650 Poydras St. # 2635
New Orleans, La 70130

E. Paige Sensenbrenner
4500 One Shell Square
New Orleans, La 70139

Patricia A. Shapiro
317 Energy Center
New Orleans, La 70163

Jonathan M. Shushan
639 Loyola Ave., Ste. 2500
New Orleans, La 70113

Louvin Hitt Skinner
4959 St. Roch Ave.
New Orleans, La 70122

Todd R. Slack
909 Poydras St., Ste. 2300
New Orleans, La 70112

Sheryl Story
1515 Poydras Street, Ste. 800
New Orleans, La 70112

Lisa K. Tanet
111 Rue Iberville, Suite 222
New Orleans, La 70130

Wesley S. Tannehill
6419 Memphis Street - Apt. 2
New Orleans, La 70124

Camille Buras Tiffit
619 S. White St.
New Orleans, La 70119

Richard L. Traina
201 St. Charles Ave., Ste. 3700
New Orleans, La 70170

David P. Tullis
955 Wilson Dr.
New Orleans, La 70119

Kevin Richard Tully
601 Poydras St., Ste. 2300
New Orleans, La 70130

Peter L. Virden, Jr.
P.O. Box 350526
New Orleans, La 70185-0526

Robert Allan Vosbern, Jr.
4500 One Shell Square
New Orleans, La 70139

John C. Watson
100 Veterans Blvd.
New Orleans, La 70124

Barbara Malik Weller
755 Magazine St.
New Orleans, La 70130

Richard L. West
909 Poydras St., Ste. 2550
New Orleans, La 70112

Prentice L. White
5011 Charmes Court
New Orleans, La 70129

Reginald R. White
2100 Pan American Life Center
New Orleans, La 70130

Trina Thomas Wilson
1515 Poydras, Ste 1400
New Orleans, La 70112

Anne V. Winter
546 Carondelet St.
New Orleans, La 70130

Justin I. Woods
3387 Roger Williams St.
New Orleans, La 70119

Amy Childress Yenari
825 Baronne
New Orleans, La. 70113

Dan Brian Zimmerman
601 Poydras St., Ste. 1871
New Orleans, La 70130

OUACHITA
S.E. Anderson
130 Desiard St., Ste. 1000
Monroe, La 71201

Dollie T. Atkins
323 West Walnut
Bastrop, La 71220

Judith Balsamo
210 Franklin St.
West Monroe, La. 71292

Chere' Richie Bennett
121 Julia Street
West Monroe, La 71291

Michael George Bennett
700 Kansas Ln.
Monroe, La. 71203

Bill Berry
P.O. Box 1803
Monroe, La 71210-1803

Debbie M. Booth
1101 Hudson Lane Suite C-2
Monroe, La 71201

Bobby Boyter
P.O. Box 1581
Monroe, La 71210-1581

Angela Brantley
357 Fontana Road
Monroe, La 71203

Anthony Ray Brumley
612 Bres Avenue
Monroe, La 71201

Mary Alice Bryant
3301 Old Sterlington Rd., #61
Monroe, La 71203

Ronald P. Camp
2001 North 7th St.
West Monroe, La 71291

Kristin K. Canterbury
635 Walters Street
West Monroe, La 71292

Jimmy Ralph Case
4835 Whitesferry Rd
West Monroe, La 71291

Willie J. Clark
2204 Burg Jones Lane
Monroe, La 71202

Sheila D. Coleman
3500 165 Bypass
Monroe, La 71220

Jimmy R. Colvin
413 Natcicoches St.
West Monroe, La 71291

Lynn G. Condra
249 Pine Hills Drive
Calhoun, La 71225

Annette S. Corbin
Po Box 2065
Monroe, La 71207

Jean Cotton
Po Box 14782
Monroe, La 71207

Mark Coy
P.O. Box 1803
Monroe, La 71210-1803

Lonna G. Crowell
P.O. Box 1906
West Monroe, La 71294

Jeffery L. Dement
2011 Hudson Ln.
Monroe, La 71201

Stephen Price Dupuy
2106 N. Seventh St., Ste. 211
West Monroe, La 71291

Jennifer W. Gates
3204 Cypress Street
West Monroe, La 71291

Barry H. Gilliland
3499 Hwy. 165 Bypass South
Monroe, La 71202

Marti Glass
P.O. Box 1581
Monroe, La 71210-1581

Rebecca Griggs
2001 North 7th
West Monroe, La 71291

Jerri P. Harrington
P.O. Box 4948
Monroe, La 71211

David Hart
3505 Highway 165 South
Monroe, La 71202

June 23, 1997

Charles R. Hogan, Jr.
2411 North 7th Street
West Monroe, La 71291

Amy Hymel
1509 Lamy Lane
Monroe, La. 71201

Jackie Kindrix
P.O. Box 1803
Monroe, La. 71210-1803

Lara A. Lane
1509 Lamy Lane
Monroe, La. 71201

Shonda D. Legrande
3030 Aurora, Suite 211
Monroe, La 71201

Regina T. Lynch
312 Fortune Drive
Monroe, La 71203

William W. Maclean
200 Thomas Rd.
West Monroe, La 71291

Wanda Mcelroy
4864 Jackson Street
Monroe, La 71202

Sheri Watson Meachum
P.O. Drawer 1412
Monroe, La 71210

Harry McClellan Moffett, IV
2811 Kilpatrick Blvd.
Monroe, La 71211

Alisa Nappier
115 Hunters Bend
West Monroe, La 71291-6971

Mark J. Neal
P.O. Box 3008
Monroe, La 71210

Vicky Neighbors
903 Glenmar
Monroe, La 71201

James E. Nolan
100 Mockingbird Lane
West Monroe, La 71292

Wanda O'Neal
1904 Roselawn Ave.
Monroe, La 71201

Beth E. Perkins
305 Barr Ln.
West Monroe, La 71291

Julie Pleasant
1101 North 18th St.
Monroe, La 71201

Laura J. Powell
288 Connie Lynn Dr.
Monroe, La 71203

Thomas G. Price
2006 Tower Dr.
Monroe, La 71201

Charles Bryan Racer
P.O. Drawer 3008
Monroe, La 71210-3008

Monica Lynn Redmond
1207 West Olive
West Monroe, La 71292

Deborah Reynolds
205 Bennett Lake Drive
Monroe, La 71203

Christy K. Rutledge
Po Box 2065
Monroe, La. 71207

Nancy R. Shirley
800 Sterlington Rd.
Monroe, La 71203

Kim D. Stephenson
Po Box 2065
Monroe, La. 71207-2065

Mary Ann Stevens
300 Washington, Ste. 302
Monroe, La 71201

Daniel Randolph Street
2901 Evangeline Street
Monroe, La 71201

Angela B. Taylor
2400 Forsythe Street
Monroe, La 71201

Cathy B. Tripp
P.O. Box 818
Rayville, La 71269

Lucille Tuesno
126 Charlotte Circle
Monroe, La 71202

Melissa Turner
215 Radar Dr., Lot 16
Monroe, La 71203

Bobby Noel Underwood
810 Stubbs Ave.
Monroe, La 71201

Valerie Van
P.O. Box 14103
Monroe, La 71207

Amy B. Williams
1101 North 18th Street
Monroe, La 71201

Brenda B. Wilson
2459 Arkansas Rd.
West Monroe, La 71291

PLAQUEMINES
Sandra M. Morel
210 B Hunt Street
Belle Chase, La 70037

Dewey M. Scandurro
30868 Highway 23
Buras, La 70041

Elizabeth A. Welsh
110 Delta St
Belle Chase, La 70037

POINTE COUPEE
Gina Rose Belello
P.O. Box 988
New Roads, La 70760

Becky L. Chustz
P.O. Box 24
Livonia, La 70755

John Lane Ewing
P.O. Box 429
New Roads, La 70729

Sue Gebhart
P.O. Box 175
Jarreau, La 70749

J. Roosevelt Gremillion
P.O. Box 9
New Roads, La 70760

Sina Hicks
1900 False River Dr., Unit #7
New Roads, La 70760

Lorraine P. Langlois
P.O. Box 595
New Roads, La 70760

Dolores Ann Leblanc
P.O. Box 429
New Roads, La 70729

Charles E. Morgan
P.O. Box 646
New Roads, La 70760

Sandra L. Peavy
7595 Morganza Hwy.
Morganza, La. 70759

Sheila Vavasour
P.O. Box 429
New Roads, La 70729

RAPIDES
Lurline M. Ard
2451 Northview St.
Alexdria, La 71301

Yolanda L. Armand
1514 Texas Avenue
Alexandria, La 71301

Kimberly A. Armstrong
7715 Hwy. One South
Alexandria, La 71302

Brandy J. Autry
201 Johnston St., Ste. 301
Alexandria, La 71301

Tina D. Bailey
400 Timber Trail #6
Pineville, La 71360

Amanda Wood Barnett
2001 Macarthur Dr.
Alexandria, La 71301

Barry M. Barnett
4407 Parliament Dr.
Alexandria, La 71303

Irene I. Bellon
2001 Macarthur Dr.
Alexandria, La 71301

Patricia L. Bennett
128 Alice Drive
Pineville, La 71360

Barbara O. Bettevy
1103 Pinehurst Dr.
Pineville, La 71360

Ashley Blankenship
P.O. Box 1352
Akexandria, La 71309-1352

Diana B. Bonnette
6103 Ball Loop Rd. #3
Pineville, La 71360

Sandra Boswell
P.O. Box 705
Alexandria, La 71309

Lisa C. Bowman
2001 Macarthur Dr.
Alexandria, La 71301

Mary L. Bravinder
1020 Oxford St
Alexandria, La 71301

Ronald E. Briley
1920 W. Macarthur Dr.
Alexandria, La 71301

Lori Brister
3303 Masonic Drive
Alexandria, La 71301

Terry A. Broussard
4112 Mayflower Blvd.
Alexandria, La 71303

Brenda Brown
4441 Jackson St. Ext.
Alexandria, La 71301

Eddie Ruth Bruins
900 Murray Street
Alexandria, La 71301

June 23, 1997

Betty C. Youngblood Burns
78 Lamourie Rd.
Lecompte, La 71346

Kim M. Busby
605 Price Rd.
Sieper, La 71472

William S. Byrd
49 Credeur Rd.
Pineville, La 71360

Lesley Carter
1325 Jackson St.
Alexandria, La 71301

Candace T. Chenevert
3311 Prescott Rd., Ste. 100
Alexandria, La 71301

Ann S. Coleman
151 Denny Road
Deville, La 71328

Nancy G. Cooper
2001 Macarthur Drive
Alexandria, La 71301

Joel C. Couvillion
38 Macarthur Dr.
Alexandria, La

Brenda M. Crawford
P.O. Box 148
Libuse, La 71348

Russ Cripps
238 Shanghai Rd.
Pineville, La 71360

Fred R. Cull, Jr.
311 Holiday Blvd.
Pineville, La 71360

James C. Curtis
7515 Hwy. 28 East
Pineville, La 71360

Gloria T. Daniel
P.O. Box 4028
Pineville, La 71360

Joshua Joy Dara, Sr.
P.O. Box 4225
Pineville, La 71361

Angel L. David
5208 Jackson St. Ext., #D
Alexandria, La 71303

Jacquelin M. Davis
400 Murray St.
Alexandria, La 71301

Frances Deglandon
8149 Highway 71 South
Lecompte, La 71346

Camille C. Dixon
5615 K Jackson St. Ext.
Alexandria, La 71303

Nore E. Eppinette
2703 Monroe Highway
Pineville, La 71361

Susan R. Eversull
P.O. Box 12413
Alexandria, La 71315

Stephen J. Florentine
400 John Allison Dr.
Alexandria, La 71303

Vanessa Lynn Fondren
1603 Melrose St
Pineville, La. 71360

Brenda W. Gaspard
118 Valley Gaspard Rd.
Hessmer, La 71341

Colleen M. Gilbert
Mcginty-durham, Inc.
1772 Monroe Street
Alexandria, La 71301

Carolyn B. Gray
1603 Melrose Street
Pineville, La 71360

Lynn W. Gray
1603 Melrose Street
Pineville, La 71360

Carolyn J. Hammond
P.O. Box 8604
Alexandria, La 71306

Noland J. Hammond
P.O. Box 5092
Alexandria, La 71307

Delores Ann Harrell
3820 Jackson Street Ext.
Alexandria, La 71301

G. Trippe Hawthorne
2001 Macarthur Dr.
Alexandria, La 71301

Jacqueline E. Haynes
3311 Prescott Rd., Ste. 100
Alexandria, La 71301

Felicia T. Hebert
1412-b Peterman Dr.
Alexandria, La 71301

Margaret Anne Hebert
516 Fish Hatchery Rd.
Forest Hill, La 71430

Sylvia K. Hebert
506 Fish Hatchery Rd.
Forest Hill, La 71430

Shirley A. Hernandez
2610 Greenway Drive
Alexandria, La 71301

Robert L. Hollingsworth
1700 Bank Drive
Alexandria, La 71301

Melanie Horton
1412 Centre Ct., Ste. 100
Alexandria, La 71301

Melissa M. Israel
4106 Lee St.
Alexandria, La 71302

Jacqueline S. James
881 Ridgeview Drive
Pineville, La 71360

Dona S. Johnson
384 Moss Point Drive
Boyce, La 71409

Autumn L. Jolly
2001 Macarthur Dr.
Alexandria, La 71301

G. T. Joshua
728 Lee Street
Alexandria, La 71302

Kathleen F. Keane
718 11th Street
Glennora, La 71433

Nina M. Keele
2211 N. Macarthur Drive
Alexandria, La 71301

A. L. Keller
3022 Culpepper Rd., Lot #3
Alexandria, La 71301

Karen Lacheney
459 Williams Lake Rd.
Pineville, La 71360

Michelle M. Lachney
Po Box 131
Cheneyville, La 71325

Brenda J. Landry
55 Ragan Dr.
Alexandria, La 71303

Tim E. Landry
4441 Jackson St.
Alexandria, La 71301

Katherine M. Lary
720 Bethel Rd.
Deville, La 71328

Mervin D. Lavespere
P.O. Box 131
Cheneyville, La 71325

Melissa M. Lawrence
19 C.O. Harris Rd.
Woodworth, La 71485

Phillis Manning
1325 Jackson St.
Alexandria, La 71301

Mary G. Marler
P.O. Box 98
Lecompte, La 71346

Tammy C. Marler
210 Cutts Road
Otis, La 71466

Laura D. Mcgee
83 Hwy. 454
Pineville, La. 71360

Debra Kaye Mchanney
13 Gordon Ave.
Alexandria, La 71301

Kathy Mcmillan
1125 N. Ave
Glennora, La 71433

Andre' G. Metoyer
2265 South Macarthur Dr.
Alexandria, La 71301

Jimmy C. Miller
402 Idlewood Drive
Alexandria, La 71303

Lou Anne Milliman
2001 Macarthur Dr.
Alexandria, La 71301

Jerry G. Norris
1920 Macarthur Dr.
Alexandria, La 71303

Donna Lynn Pace
2813 S. Macarthur Dr.
Alexandria, La 71301

Christopher A. Parish
6233 St. Ann
Pineville, La 71360

Diane N. Paul
5208 Jackson St. Ext., Ste. D
Alexandria, La 71303

Charlette Marie Paulk
711 Washington St.
Alexandria, La 71301

Billie Jo Peart
708 Jackson St.
Alexandria, La 71301

Betty B. Pharis
831 Desoto St.
Alexandria, La 71301

Laverne B. Pierce
3616 Masonic Drive
Alexandria, La 71301

Jarvan L. Piper
1317 Macarthur Dr.
Alexandria, La 71301

William P. Polk, II
Po Box 12573
Alexandria, La. 71315

Paula Price
3600 Jackson St., Ste. 102
Alexandria, La 71303

Johnny A. Qualls
900 Murray St.
Alexandria, La 71309

Rhonda L. Rachal
P.O. Box 1432
Alexandria, La 71309-1432

Charlotte A. Randall
3636 Commerce St.
Alexandria, La 71302

Charles T. Rawson
1920 N. Macarthur Dr.
Alexandria, La 71303

Kimberly C. Ray
6228 Antoinette St.
Alexandria, La 71303

Rhonda Reap-Curiel
1515 Jackson Street
Alexandria, La 71301

Michael Rennie
P.O. Box 1906
Alexandria, La 71309

Bert E. Riddle, Jr.
1562 East River Road
Calcasieu, La 71433

Pamela S. Rivers
6822 Isabella Dr.
Alexandria, La 71301

Daphne R. Robinson
P.O. Drawer 1472
Alexandria, La 71309

Elizabeth Rodriguez
P.O. Box 27
Libuse, La 71348

Celina Rogers
P.O. Box 5919
Alexandria, La 71307

Carrie C. Roy
P.O. Box 31
Alexandria, La 71309

Kelly Rutledge
P.O. Box 911
Alexandria, La. 71309

Wayne Edward Ryan
6205 Bradford Dr.
Alexandria, La 71303

Rita Kathleen Salard
P.O. Box 12357
Alexandria, La 71315-2357

Gloria Sampratt
905 Hwy. 457
Lecompte, La 71346

Melton Scarborough
515 Washington Street
Alexandria, La 71309

Kathy Shirah-jacobs
P.O. Box 935
Tioga, La 71477

David Slade
49 Rice Lane
Dry Prong, La 71423

Nancy H. Slusher
1410 College St.
Pineville, La 71360

E. Grey Burnes Talley
711 Washington St.
Alexandria, La 71301

Sandra Mary Trahan
P.O. Box 705
Alexandria, La 71309

Denise H. Trimble
P.O. Box 1632
Alexandria, La 71309

Claudine Vidrine
2810 Hwy. 71 N
Lecompte, La 71346

Julie A. Wade
330 St. James Street
Alexandria, La 71301

Peggy Walters
72 Peniel Loop
Calcasieu, La 71433

Stacy K. Walters
5208 Jackson St. Ext., Ste. C
Alexandria, La 71303

John R. Weis
1920 W. Macarthur Dr.
Alexandria, La 71303

David B. Westmoreland
1920 N. Macarthur Dr.
Alexandria, La 71303

Judy C. Wiley
2001 Macarthur Dr.
Alexandria, La. 71310

Georgette D. Wilson
711 Washington St.
Alexandria, La 71301

Elizabeth M. Workman
305 Upper Third Street
Alexandria, La 71301

John J. Zachary
2001 Macarthur Drive
Alexandria, La 71301

RED RIVER
Penny B. Cobbs
P.O. Box 153
Pleasant Hill, La 71065

Stacy M. Loftin
Rt. 5, Box 222
Coushatta, La 71019

Linda B. True
Rt. 2, Box 266
Cpushatta, La 71019

RICHLAND
James O. Beals
66 Ferguson Rd.
Delhi, La 71232

Theodore J. Coenen, IV
P.O. Box 900
Rayville, La 71269

Alice Counts
6230 Federal Hwy. 80
Rayville, La 71269

Rhonda C. Craig
21 Cabuck Ln.
Rayville, La 71269

Paula K. Curry
345 Lord Road
Oak Ridge, La. 71264

Barbara F. Garrison
1569 Hwy 576
Mangham, La 71259

William Maxie Johnson
101 Sycamore Ln.
Delhi, La. 71232

Beverly G. Joiner
107 Glenda St.
Rayville, La 71269

Vicki C. Knighten
107 Glenda St.
Rayville, La. 71269

Barbara N. Lewis
P.O. Box 877
Rayville, La. 71269

S. Watson
P.O. Box 433
Rayville, La 71269

Paige G. Williams
5 Cox Road
Rayville, La 71269

SABINE
Debra W. Bison
606 Wedgeworth Rd.
Many, La. 71449

Christine Champion
3704 Texas Highway
Many, La 71449

Frances E. Dahlem
P.O. Box 464
Many, La 71449

James H. Edwards
2514 W. First St.
Pleasant Hill, La 71065

Carolyn Ezernack
3712 Sistrunk Rd.
Converse, La. 71419

Sonya F. Harris
P.O. Box 329
Pleasant Hill, La 71065

Yvonne B. Hawkins
77 Neel Street
Many, La 71449

Buffy L. King
132 Lakefront Circle
Many, La 71449

Martha L. Smith
855 Hill Street
Many, La 71449

Thomas M. Stoker
289 Primm Rd
Many, La 71449

ST. BERNARD
Arnell Curtis
2533 Charles Drive
Chalmette, La 70043

Ava B. Herbet
8301 West Judge Perez Dr.
Chalmette, La 70075

Frank D. Ippolito
9061 West Judge Perez Dr.
Chalmette, La 70044-0090

Sylvia D. Isbell
3425 Dauterive Drive
Chalmette, La 70043

Detle Milton
3202 Daniel Dr.
Violet, La 70092

Theresa R. Theobald
2917 Riverbend Dr.
Violet, La 70092

Carolyn Vortisch
P.O. Box 1030
Violet, La 70092

June 23, 1997

ST. CHARLES

Wendy J. Williams
P.O. Box 90
Boutte, La 70039

ST. JOHN

Danya D. Duffy
1145 West Airline Hwy.
Laplace, La 70063

Louis W. Irvin
717 St. Charles Avenue
New Orleans, La 70130

Melissa Jane Miles
1710 Cannes Dr.
Laplace, La 70068

Ericka K. Schexnayder
P.O. Box 52
Edgard, La 70049

Judith W. Vicknair
510 Frisco Dr.
Laplace, La 70068

ST. LANDRY

Cassandra M. Ardoin
428 Pavy Rd.
Opelousas, La 70570

Bonita B. Bourque
402 Ann Drive
Opelousas, La 70570

Elizabeth A. Breaux
1820 Hwy 104
Opelousas, La 70570

Joycelyn Thierry Chambers
Rt. 2, Box 833, Hwy 3043
Opelousas, La 70570

Billie L. Cortez
490 Charlene Richard Road
Opelousas, La 70570

Elizabeth A. Davis
2687 Highway 359
Washington, La 70589

Betty L. Dedon
137 Pawnee St.
Port Barre, La 70577

Roxanne D. Durio
1040 Hashim Drive
Opelousas, La 70570

Jennifer M. Guidry
120 S. Mill Street
Arnaudville, La 70512

Lenette Howard
P.O. Box 45
Grand Coteau, La 70541

Kyle E. Hubbard
438 Veazie Rd.
Palmetto, La 71358

Louis R. Labruyere, IV
1852 Pecan Dr.
Opelousas, La 70570

Robert Dale Ledoux, II
651 S. 12th Street
Eunice, La 70535

Tracy L. Leger
420 N. 11th St.
Eunice, La 70535

Greta M. Marion
630 E. Vine Street
Opelousas, La 70570

Laura Marie Pavy
1009 Rose Avenue
Opelousas, La 70570

Helen Prejean
548 Country Ridge Rd., Lt. 175
Opelousas, La 70570

Kenneth L. Quebedeaux
P.O. Box 636
Arnaudville, La 70512

Jenai Mistrot Robert
359 Country Ridge Rd. #13
Opelousas, La 70570

Caroline M. Sharp
551 South 6th St
Eunice, La 70535

Darlene C. Vidrine
249 Country Hill Road
Washington, La 70589

Jeanette Whitacre
2467 Highway 107
Morrow, La 71356

Deborah K. Wiley
P.O. Box 793
Krotz Springs, La 70750

ST. MARTIN

Sharon D. Biennu
1178 Papit Guidry Road
St. Martinville, La 70582

L.B. Sis Broussard
P.O. Box 444
St. Martinville, La 70582

Corando Rolando Cantu
101 Berard St.
Breaux Bridge, La 70517

Aline B. Dardar
101 Berard St.
Breaux Bridge, La 70517

Aimye Theriot Dugas
1265 Huval Road
Breaux Bridge, La 70517

Charles M. Durand
1100 Isle Labbe Rd.
St. Martinville, La 70582

Danielle Y. Fontenette
320 Columbus Street
St. Martinville, La 70582

Kevin P. Fontenette
P.O. Box 1004
St. Martinville, La 70582

Tammy Green
1880 Rees Stret
Breaux Bridge, La 70517

Paula A. Guidry
266 Aline Drive
Breaux Bridge, La 70517

Thomas G. Mchugh
102 E. Berard St.
St. Martinville, La 70582

Celeste J. Myers
1541 Herman Dupuis Rd.
Breaux Bridge, La 70517

Lawrence Patin
1511 Nina Hwy.
Breaux Bridge, La 70517

Michael D. Perry
240 W. Park Street
St. Martinville, La 70582

Stasi E. Poirier
324 S. Main St.
St. Martinville, La 70582

Kathryn R. Theriot
704 Crescent Avenue
Breaux Bridge, La 70517

Clark B. Thibodeaux
1066 Bridge St.
Parks, La 70582

Dick Gerard Thibodeaux
225 Berard St.
Breaux Bridge, La 70517

ST. MARY
Brenda F. Bellard
P.O. Box 819
Franklin, La 70538-0819

Janet S. Comeaux
903 Main Street
Franklin, La 70538

Edward B. Jones
108 Todd St.
Patterson, La 70392

Margaret E. Judice
P.O. Box 596
Franklin, La 70538

Cori Ann Levet
P.O. Box 602
Centerville, La 70522

Yvette B. Meyer
508 Secind St.
Franklin, La 70538

Adrienne L. Minor
1308 Irish Bend Rd., Lot #1
Franklin, La 70538

Jimmie M. Spears
P.O. Box 3262
Morgan City, La 70381

ST. TAMMANY
Valerie Lucy Anglin
545 Dorset St.
Slidell, La 70458

Edward A. Armstrong, Jr.
2925 William Tell St.
Slidell, La 70458

Emile J. Babin, III
416 N. Vermont Street
Covington, La 70433

Rebecca J. Becker
200 Greenleaves Blvd.
Mandeville, La 70448

Jackie Boehm
134 Cedarwood Drive
Slidell, La 70461

E. Marie Boesch
78109 Donnie Rd.
Folsom, La 70437

Steven G. Bradshaw
210 Richland Dr.
Mandeville, La 70448

Susan G. Brady
18189 Willie B. Rd.
Covington, La 70435

Karen C. Brannan
P.O. Box 3140
Covington, La 70434

Julie E. Brown
P.O. Box 1940
Covington, La 70434

Brian J. Burke
115 South Cypress St.
P.O. Drawer 1937
Hammond, La 70404

Bradford Dale Carey
226 Moonraker Dr.
Slidell, La 70458

Bonnie D. Champagne
135 Oakleaf Drive
Slidell, La 70461

June 23, 1997

Andrea B. Clark
207 Lansdowne Drive
Slidell, La 70461

Charles L. Collins
71234 Handry Ave.
Covington, La 70433

Constance T. Compagno
1305 W. Causeway Approach,
Ste. 210
Mandeville, La 70471

Oris R. Creighton
616 E. Boston Street
Covington, La 70433

Tim Culotta
2112 Sergeant Alfred Dr.
Slidell, La 70458

Fred J. Daigle
321 N. Florida St., Ste. 101
Covington, La 70433

Kathryn Ann Dexheimer
112 Kiאה Drive
Waldheim, La 70431

Cerio A. Dimarco
2146 E. Gause Blvd.
Suite B
Slidell, La 70461

Kathryn Ann Dw
Kathryn Ann Dexheimer
112 Hialeah Drive
Waldheim, La 70431

Rachel Becker Edelman
400 Catherine Court
Mandeville, La 70448

Elsie A. Faciane-Small
57300 Mainegra Road
Slidell, La 70460

Charles W. Farr
3838 N. Causeway Blvd., Ste
2500
Metairie, La 70002

Jill K. Fisard
34052 Tupelo Lane
Slidell, La 70460

Randall A. Fish
P.O. Box 220
Lacombe, La 70445

Robert E. Godwin
2615 N. Causeway Blvd. #E-92
Mandeville, La 70471

Andrea A. Gould
775 Hwy. 3228
Mandeville, La 70471

Donna B. Grayson
757 Double J Road
Covington, La 70433

Marshall G. Gries
639 N. Theard Street
Covington, La 70433

Craig P. Hart
321 N. Vermont Street
Covington, La 70433

John W. Hartzog
2600 N. Causeway Blvd.
Mandeville, La 70448

Deborah Spiess Henton
3102 Lookout Place
Slidell, La 70458

J.A. Hollister
106 North Oak Street
Hammond, La 70401

Patrick A. Hymel
79225 Lady Lane
Folsom, La 70437

Erin L. Jeansonne
18644 Hosmer Mill Road
Covington, La 70435

Angela Kallas-French
One Galleria Blvd., Ste. 1224
Metairie, La 70001

Midge K. Keller
1011 N. Causeway Blvd, Ste 31
Mandeville, La. 70471

Bradford A. Kemp
1514 W. Linberg Rd.
Slidell, La 70458

Randy A. Lawshe
32804 Joan Drive
Pearl River, La 70452

Susan T. Leonard
675 Kiskatom Lane
Mandeville, La 70471

Rhonda L. Lewis
109 Northpark Blvd, Ste 201
Covington, La 70433

Kimberly F. Lieder
Farmer & Burns
404 E. Gibson Street
Covington, La 70433

Martha J. Maher
1320 America St.
Mandeville, La 70448

Phyllis L. Marchand
2337 Monroe St.
Mandeville, La 70448

Miles Mark
110 South Dr.
Covington, La 70433

Janel M. Martin
165 Lake D'este Drive
Slidell, La 70461

Arthur A. Maurice
3510 Meadowlake Dr. W
Slidell, La 70461

James A. Mendez
284 Howze Beach Lane
Slidell, La 70461

Roberta F. Michot
30 Meyers Road
Covington, La 70435

Julie Miramon
404 E. Gibson St.
Covington, La 70434

Penny K. Morgan
1011 Causeway Blvd. Ste. 7
Mandeville, La 70471

Shannon Noonan
1860 Mcnamara St.
Mandeville, La. 70448

Allen Joseph Normand
1377 W. Gause Blvd
Slidell, La 70460

Annie Parish
1220 Fairfield Dr.
Mandeville, La 70448

Cynthia Mauroner Petry
20370 Military Heights Drive
Covington, La 70435

Sherman H. Phares
1480 Hwy. 51 N
Ponchatoula, La 70454

David S. Pittman
318 West 9th Ave.
Covington, La 70433

Michelle D. Robert
839 St. Charles Ave., #306
New Orleans, La 70130

Diana M. Rodwig
1515 Poydras St., Ste. 1100
New Orleans, La. 70112

April Saltarelli
7801 Maple Street
New Orleans, La 70118

Barbara J. Sharp
19466 K Sharp Lane
Covington, La 70435

Paula S. Thompson
416 Tanglewood Drive
Slidell, La 70458

Tracey Fontenot Vicknair
3738 Brookwood Dr.
Slidell, La 70458

Deborah A. Villio
428 E. Boston Street
Covington, La 70433

Michael Lynn Work
204 Tchefuncte Oaks Drive
Mandeville, La 70471

Stacey L. Zimmer
631 North Causeway Blvd.
Mandeville, La 70448

TANGIPAHOA
Susan C. Alfonso
1604 Nashville Ave.
Hammond, La 70401

Ashley E. Daly
106 South Magnolia
Hammond, La 70401

Patricia W. Hicks
P.O. Box 993
Hammond, La 70404

Laura A. Hotard-Reid
P.O. Box 1120
Ponchatoula, La 70454

Dolores B. Manning
P.O. Box 667
Amite, La 70422

Douglas S. Ripley
16311 E. Domiano Ln.
Hammond, La. 70401-6855

David P. Rose
41208 Rene' Drive
Hammond, La 70403

George D. Sullivan
14657 Kraft Ln.
Ponchatoula, La 70454

Dorothy E. Timberlake
50747 Creekside Dr.
Loranger, La 70446

Deborah Leigh Willoughby
11353 Hwy 1064
Tickfaw, La 70466

TENSAS
Deborah D. Kitchen
P.O. Box 26
St. Joseph, La 71366

Eula N. Maples
504 Plank Road
St. Joseph, La 71366

TERREBONNE
E. Louise M. Bourg
200 West 2nd Street
Thibodaux, La 70301

June 23, 1997

Terry P. Braud, Jr.
P.O. Box 4036
Houma, La 70361

Carl T. Conrad
P. O. Box 1548
Houma, La 70361

Brenda Crochet
202 Presque Isle
Houma, La 70363

James A. Crocker, III
405 Westside Blvd., #42
Houma, La 70364

Lori K. Detiveaux
314 Troy St.
Houma, La 70363

Reggie P. Dupre, Jr.
P.O. Box 3893
Houma, La 70361

Wilbert P. Fremin
108 Capitol Blvd.
Houma, La 70360

Denise Guidry
605 Alex St.
Houma, La 70360

Nedra R. Lecompte
P.O. Box 944
Bourg, La 70343

Christine B. Naquin
106 Hawky Lane
Bourg, La 70343

Christine B. Naquin
106 Hawky Lane
Bourg, La 70343

Princess C. Russell
110 Rhett Place
Gray, La 70359

Carl Tracy Schwab
300 Lafayette St.
Houma, La 70360

Sherrie Sevin
4036 Grand Caillou Rd.
Houma, La 70363

Melissa A. Wyman
209 Guidry Street
Bourg, La 70343

Sandra M Zeringue
4010 Benton Drive
Bourg, La 70343

UNION

Lillian G. Boyd
P.O. Box 987
Farmerville, La 71241

Laura Nicole Dray
P.O. Box 345
Downsville, La 71234

Lori Lee Greene
1470 Garrett Rd.
Monroe, La 71202

Sara Boyd Johnson
P.O. Box 987
Farmerville, La 71241

Kathleen Stewart
P.O. Box 987
Farmerville, La 71241

VERMILION
Tanya Abshire
205 N. Louisiana Ave.
Abbeville, La 70510

Ricky B. Aube'
13801 Veterans Memorial Dr.
Kaplan, La 70548

Linda A. Aymond
1224 Bruno Street
Abbeville, La 70510

Betty Bernard
2116 S. State St.
Abbeville, La 70510

Renee L. Brasseaux
6439 Rice Cove Rd.
Abbeville, La. 70510

Michelle Brickey
1219 Abadie Rd.
Abbeville, La 70510

Caroline Bourque Broussard
14330 Hospital Road
Abbeville, La 70510

Cathy Broussard
503 E. Lastie
Erath, La 70528

Diane M. Broussard
12514 Grosse Isle Rd.
Abbeville, La 70510

Joseph C. Broussard, Jr
408 Charity St.
Abbeville, La 70510

Keri Lynn Broussard
1100 Veterans Memorial Dr.
Abbeville, La 70510

Jane D. Bush
P.O. Box 506
Abbeville, La 70510

Lloyd L. Caballero
1115 Leblanc Rd.
Maurice, La 70555

Linda Caho-Mooney
1509 S. State St.
Abbeville, La 70510

Donna L. Chaisson
228 Goldman St.
Lafayette, La 70501

Cynthia Chastant-Callen
7431 Hwy 700
Kaplan, La 70548

Nicole G. Chiasson
P.O. Box 1383
Abbeville, La 70511

Arlene L. Choate
25122 W. La. Hwy. 82 Pecan
Isl.
Kaplan, La 70548

Teresa T. Christy
106 E. Nunez St.
Erath, La 70533

Arnda Collette
202-a Galbert Rd.
Lafayette, La 70506

Carolyn D. Dubois
617 Eaton Drive
Abbeville, La 70510

Donald Dane Dubois
7730 La Hwy 697
Kaplan, La 70548

Janis B. Dubois
300 Stewart Street
Lafayette, La 70501

Ruby R. Duck
409 South Bailey
Abbeville, La 70510

Stephanie C. Durke
13932 Navaho St.
Abbeville, La. 70510

Vickie M. Esquivel
10903 Mildred Drive
Kaplan, La 70548

Angie Faulk
7431 Hwy. 700
Kaplan, La 70548

Annette L. Faulk
1115 Clover St.
Abbeville, La. 70510

Vickie A. Frederick
1406 Regina St.
Abbeville, La. 70510

Jill Burton Gabourel
604 South Guegnon St.
Abbeville, La 70510

Jackie L. Gaspard
7326 La. Highway 700
Kaplan, La 70548

Pamela C. Guidry
9802 Huckleberry Drive
Kaplan, La 70548

Teresa M. Guidry
809 South State St.
Abbeville, La 70516

Bernice L. Hebert
13416 S. La. Hwy 335
Abbeville, La 70510

Marcy B. Hebert
2425 Veterans Memorial Dr.
Abbeville, La 70510

Neal Horaist
318 E. Villien
Abbeville, La 70510

Elaine M. Istre
8810 Miller Dr.
Kaplan, La 70548

Charles R. King
P.O. Box 1025
Abbeville, La 70511

Debbie Kosarek
119 West Villien Ave.
Abbeville, La 70510

Barbara Therese Landry
10945 La. Hwy. 699
Maurice, La 70555

Mona K. Landry
8195 Baudoin Road
Maurice, La 70555

Tracy S. Landry
10945 La. Hwy. 699
Maurice, La 70555

Sara Leblanc
P.O. Box 506
Abbeville, La 70510

Steven C. Leblanc
300 Stewart Street
Lafayette, La 70501

Randi C. Lee
P.O. Box 273
Abbeville, La. 70510

Harris P. Lemaire
906 Chartiy St.
Abbeville, La 70510

Theodore M. Magnon, Sr.
809 So. State
Abbeville, La. 70510

June 23, 1997

Melissa Miguez
14433 St. Elmp Rd.
Erath, La 70533

Janice R. Morvant
500 W. Lastie
Erath, La 70533

Allison M. Primeaux
825 Eaton Drive
Abbeville, La 70511

Donna B. Primeaux
1101 Allen Alexandre St.
Abbeville, La 70510

Leon J. Reed, Sr.
P.O. Box 114
Erath, La 70533

Linda Richard
35011 Oliver Rd.
Gueydan, La 70542

Donna C. Sanford
809 South State St.
Abbeville, La 70510

Cathy H. Schexnider
2203 Dubose Rd.
Rayne, La 70578

Theresa R. Seymour
1897 Veterans Memorial Blvd.
Abbeville, La 70510

Donna Stelly
19724 Zeitz Rd.
Abbeville, La 70510

Lisa F. Suire
9709 North Rd.
Abbeville, La. 70510

Kathleen D. Vining
228 Goldman St.
Lafayette, La 70501

Deidre R. Weeks
1910 Lampman Rd.
Abbeville, La 70510

VERNON
Melissa Allbritton
1428 Alexandria Hwy.
Leesville, La 71446

Angela D. Austin
100 E. Maggie St.
Leesville, La 71446

Tulula P. Barber
523 Highway 117
Leesville, La 71446

James E. Barnard
486 Good Hope Road
Anacoco, La 71403

Donald R. Beltz
402 Wesley Eaves Rd.
Leesville, La 71446

Cheryl L. Borders
100 East Courthouse St.
Leesville, La 71446

Barry Brannon
411 Eissman Rd., Apt. 65
Leesville, La 71446

Natalie D. Cavel
670 Holly Estates
Anacoco, La 71403

Sun S. Chasser
P.O. Box 766
Rosepine, La 70659

Keilah B. Cornish
21 Kurthwood Road
Leesville, La 71446

Pamela J. Douty
P.O. Box 453
Anacoco, La 71403

Jo Ann Eggleston
1901 Columbus Circle
Leesville, La 71446

Yvonne L. Esquivel
814 Pinckney Ave.
Leesville, La 71446

Phylliss B. Hennessee
300 E. Lula Street
Leesville, La 71446

Freda Hutton
1510 West Texas Hwy.
Leesville, La 71446

Debra James
299 Tanner Road
Leesville, La 71446

Allyson Johnson
P.O. Box 200, 549 Plainview
Rd.
Hornbeck, La 71439

Anna Maria Johnson
P.O. Box 925
New Llano, La 71461

Katrina E. Keys
602 Smith Street
Leesville, La 71446

Patricia E. Liddell
215 North Gladys, Apt. #607
Leesville, La 71446

Tyler S. Mccloud
Box 56
Many, La 71449

Donny G. Mckee
261 Walnut Hill Road
Leesville, La 71446

Melissa D. Mitchell
106 E. Lula St.
Leesville, La 71446

Paul D. Morrison
227 Woodrow James Rd.
Pitkin, La 70656

Gail Packer
P. O. Box 657
New Llano, La 71461

Rebecca A. Peavy
823 Betty Street
Leesville, La 71446

Jane E. Roberts
1663 Lake Vernon Rd.
Leesville, La 71446

Fay A. Smith
162 Dixon Loop
Leesville, La 71446

Rita D. Smith
352 Hickman Rd.
Leesville, La 71446

S. Christie Smith Iv
300 Courthouse St.
Leesville, La 71446

Gail L. Stanley
603 Magnolia St.
New Llano, La 71461

Andria Ann Stroud
177 Beech Grove Loop
Anacoco, La 71403

Lawna Troville
102 Whispering Pines Loop
Leesville, La 71446

Timothy G. Ward
424 Belview Lane
Leesville, La 71446

Lance A. Wilson
201 Lula Street
Anacoco, La 71403

Lori Lee Wilson
400 South 6th St.
Leesville, La 71446

WASHINGTON
Staci A. Bienvenu
P.O. Box 525, 952 Ellis St.
Franklinton, La 70438

Barry Warries Bolton
1015 City Limits Road
Bogalusa, La 70427

James W. Burdette, II
320 B Austin St.
Bogalusa, La 70427

John D. Crowe
423 Columbia Street
Bogalusa, La 70427

Carol S. Dubuisson
14366 Hwy. 1075
Bogalusa, La 70427

Miriam H. Guidry
12008 Hansen Rd.
Isabel, La 70427

Lou Major, Jr.
525 Avenue V
Bogalusa, La 70427

Lillian R. Singh
914 Ruby Rd.
Bogalusa, La 70427

WEBSTER
Sharon B. Bryce
195 Country Pines Road
Minden, La 71055

Doris B. Cheatham
1508 King Orchard Rd.
Sarepta, La 71071

Shirley Aaron Cobb
595 N. Main
Sibley, La 71073

Denise Gossett Edwards
P.O. Box 734
Minden, La 71058

Sharolyn L. Gray
284 Southeast Fifth Ave.
Sibley, La 71073

Judy T. Grubbs
1103 Park Highway
Minden, La 71055

Cynthia Harris
P.O. Box 812
Cullen, La 71021

Linda M. Harris
524 S. Main Street
Sibley, La 71073

Carolyn B. Heckendorn
P.O. Box 278
Sarepta, La 71071

Kimberly Dianne Heckendorn
P.O. Box 278
Sarepta, La 71071

Deborah M. Hickman
103 Emerald Dr., Apt. 205
Minden, La 71055

June 23, 1997

Dana Pickett Hicks
5154 Hwy. 2
Sarepta, La 71071

Nancy P. Hines
813 La. Avenue
Minden, La 71055

Judy Ruple Howell
607 Sheppard
Minden, La 71055

Nancy F. Hudnall
516 Pennsylvania Ave.
Minden, La 71055

E. Charles Jacobs
501 Herrington Dr., Apt. 14
Springhill, La 71075

Eric G. Johnson
303 Green St., P.O. Box 715
Minden, La 71058-0715

Myra Cox Kilburn
P.O. Box 40
Cotton Valley, La 71018

Patricia M. Lindsey
P.O. Box 937
Minden, La 71058

Gloria Martin
2842 Goodwill Road
Minden, La 71055

Claudia J. Mcinnis
711 Oak Knoll
Minden, La 71055

Susan Brown Odom
134 Moss Point Loop
Heflin, La 71039

Lisa Allen Patrick
606 Homer Road
Minden, La 71055

Anita Gorman Pope
114 S. Colbert Dr.
Minden, La 71055

C. Sherburne Sentell, III
P.O. Box 875
Minden, La 71058-0875

Susan J. Shaw
1056 Peachtree
Dubberly, La 71024

Brandy Bolton White
P.O. Box 263
Sarepta, La 71071

Connie Lynne Wiggins
1012 Yellow Pine Rd.
Sibley, La 71073

Carolyn D. Wilson
24215 Highway 7
Sarepta, La 71071

WEST BATON ROUGE

Joseph C. Arabie
2543b Rosedale Rd.
Port Allen, La 70767

Chad S. Berry
5261 Highland #106
Baton Rouge, La 70808

Renee' L. Brasseaux
450 Laurel St., Suite 1600
Baton Rouge, La 70801

Gary E. Harvey
607 N. Alexander
Port Allen, La 70767

Loretta Wallace
4231 Rougon Rd.
Port Allen, La 70767

WEST FELICIANA

Penny C. Brouillette
7644 Caran Dr.
St. Francisville, La 70775

Trish Foster
Legal Programs
Angola, La 70712

Barbara K. Freeman
Legal Programs Dept.
Angola, La 70712

Stanley Hughes
Investigator's Office
Angola, La 70712

Robert L. Jones
Investigator's Office
Angola, La 70712

John C. Maher, Jr.
P.O. Box 811
St. Francisville, La 70775

Lloyd Mossey
Investigator's Office
Angola, La 70712

Mary D. Oliveaux
P.O. Box 2177
St. Francisville, La 70775

Woodrow W. Wilson, Jr.
Classification, La. State Penit.
Tunica, La 70712

WINN

Craig W. George
Better Finance Co.
312 E. Main St.
Winnfield, La 71483

Tommie J. Hebert
P.O. Box 1438
Winnfield, La 71483

Carl T. Stuckey
P.O. Drawer 32
Winnfield, La 71483

Respectfully submitted,
Jay Dardenne
Chairman

Motion

Senator Dardenne moved to confirm the persons on the above list who were recommended for confirmation by the committee on Senate and Governmental Affairs.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lambert
Bajoie	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dyess	Jordan	Ullo
Total—36		

NAYS

Dean	Malone
Total—2	

ABSENT

Bagneris
Total—1

The Chair declared the people named on the above list were confirmed.

Report of Committee on

SENATE AND GOVERNMENTAL AFFAIRS

Mr. Jay Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs submitted the following report:

June 22, 1997

To the President and Members of the Senate:

Gentlemen:

I am directed by your committee on Senate and Governmental Affairs to submit the following report:

The committee recommends that the following appointees be confirmed:

Accountants of Louisiana, State Board of Certified Public
Cochran, Susan C.
905 Julia Street
Rayville, LA 71269

Harris, Mark P.
110 Demas
Lafayette, LA 70506

Hood, Leonard P.
3814 Pecan Drive
Alexandria, LA 71302

McCarthy, Patrick D.
112 Brentwood Boulevard
Lafayette, LA 70503

Moore, Donald L.
6300 Paris Avenue
New Orleans, LA 70112

Reische, John Gordon
20 Dogwood Drive, T.C.E.
Covington, LA 70433

Tham, Michael A.
8424 Oak Creek Drive
Baton Rouge, LA 70810

Administration, Division of
Davis, Angele D.
10233 Ballina Avenue, Apt B
Baton Rouge, LA 70815-4478

Aging, Louisiana Executive Board on
Ritter, Kenneth P.
304 Park Ridge Drive
River Ridge, LA 70123

Agricultural Commodities Commission, Louisiana
Carter, Sr., Floyd E.
702 Commercial Street
Lake Arthur, LA 70549

Hoppe, James E.
19400 Bebee Road
Iowa, LA 70647-9620

Jackson, Joe
3912 Highway 419
Batchelor, LA 70715

Kendrick, Jr., Rodney D.
4601 Heyman Lane, #115
Alexandria, LA 71303

LeJeune, Thomas A.
9042 Pine Island Hwy.
Jennings, LA 70546

Morales, Walter A.
1195 S. Cloverdale Avenue
Baton Rouge, LA 70808

Rodrigue, Leslie L.
112 Goldmine Court
Edgard, LA 70049

Vincent, Royby
301 Abshire Drive
Kaplan, LA 70548

Agricultural Finance Authority, Louisiana
Bolding, Fred D.
728 Crowe Road
Oak Grove, LA 71263-9318

Glaser, Ted
7895 False River Road
Oscar, LA 70762

June 23, 1997

Hensgens, Michael K.
423 Fairway Drive
Crowley, LA 70526

O'Neal, III, J. Wade
77655 Belmont
Marinquin, LA 70757

**Agriculture and Forestry,
Department of**
Delphin, Jr., Terrel A.
2022 N. Lobdell Ave, Apt 57
Baton Rouge, LA 70821

Robert, Shelby L.
40143 Loosemoore Road
Gonzales, LA 70737

**Airport Authority, Louisiana
Board of Commissioners of
the**
Bailey, Jr., W. Sherwood
3950 Richmond Avenue
Shreveport, LA 71106

Colvin, Patrick Lee
510 White Bark Drive
Lafayette, LA 70508

Gonsoulin, Cheryl M.
4804 Jefferson Island
New Iberia, LA 70560

Hooper, Larry
100 Arnold Avenue
River Ridge, LA 70123

Perry, Kenneth P.
209 Kathleen Street
Patterson, LA 70392

**Alarm Services Advisory
Board, Louisiana**
Northcutt, Danny R.
115 Pigeon Loop
Lafayette, LA 70508

Sanders, Howard O.
9767 Chateau Drive
Baton Rouge, LA 70815

Serbanic, Kenneth Mark
845 Natchez
Shreveport, LA 71105

Smith, Jr., Spencer G.
6342 Pratt Drive
New Orleans, LA 70122

**Alcohol and Drug Abuse,
Louisiana Commission on
(1984)**
Baas, Roy Franklin
322 Latham Lane
Monroe, LA 71202

Blackburn, M.D., James H.
217 E. Kaliste Salcom Road
Lafayette, LA 70508

Brook, Mary Jo
5310 Heatherstone Drive
Baton Rouge, LA 70820

Dunn, Forrest
606 Cumberland Street
Shreveport, LA 71106

Fornea, Jr., John N.
25705 Coleman Street
Varnado, LA 70467

Gunn, Norman L.
4400 Charleston Circle, #1
Alexandria, LA 71303

Johnson, Cleveland
110 Charles Street
Napoleonville, LA 70390

Landry, Florence "Freddie" G.
4217 Neyrey Drive
Metairie, LA 70002

Leary, Kathleen H.
212 Crescent Court
Houma, LA 70360

Lief, Thomas P.
1521 Hillary Street
New Orleans, LA 70118

Lundy, Beth O.
4940 Fernwood Drive
Lake Charles, LA 70605

Poche, Kenny P.
124 N. Ezidore Street
Gramercy, LA 70052

Smith, George M.
401 Albany
Shreveport, LA 71105

**Amite River Basin Drainage
and Water Conservation
District, Board of
Commissioners of the**
Bourgeois, Paul A.
2141 Noon Street
Paulina, LA 70763

Emmer, Rodney E.
7449 Sevenoaks Avenue
Baton Rouge, LA 70806

Jones, Kathryn "Betsy" E.
4101 Bob Jones Road
Clinton, LA 70722

Lee, Willie George
Route 2, Box 268
Denham Springs, LA 70726

Louque, Terry
39502 S. Louque Street
Paulina, LA 70763

McDaniel, Michael D.
2119 East Eagle Street
Zachary, LA 70791-2513

Saucier, Keith R.
13086 She Lee Place Road
Gonzales, LA 70737

Taylor, Jeffrey G.
8373 King Drive
Denham Springs, LA 70726

Thompson, Donald E.
14786 Bon Dickey Drive
Baton Rouge, LA 70818

Williams, Robert C.
14041 Bob Williams Lane
Gonzales, LA 70737

Younger, Jr., Floyd L.
14360 Mecca Road
French Settlement, LA 70733

**Archaeological Survey and
Antiquities Commission,
Louisiana**
Dorian, Alan W.
2023 Marye St
Alexandria, LA 71301

Dupuy, Jr., Marc
502 South Main Street
Marksville, LA 71351

Riser, Jr., George Marshall
Two Magnolia Gardens Drive
Covington, LA 70435

Tanner, Harry D.
2923 Roy Bunch Road
Sulphur, LA 70663

Webb, Malcolm C.
2448 Wisteria Street
New Orleans, LA 70122

**Architectural Examiners,
State Board of**
Post, Jr., Raymond G.
8935 Brookwood Drive
Baton Rouge, LA 70809

**Arson Strike Force,
Governor's**
Browning, Jr., H. Butch
12153 Wickwood Drive
Baton Rouge, LA 70818

Dennis, Jerry L.
2421 Stonewood Drive
Baton Rouge, LA 70816

Roberts, Jerl "Bo"
3171 Jolly Napier Road
Shreveport, LA 71119

Weeks, Don
2576 Britton Road
West Monroe, LA 71292

Arts Council, Louisiana State
Ardoin, Cynthia F.
403 Oak Alley Drive
Houma, LA 70360

Chase, Leah L.
12 Dove Street
New Orleans, LA 70124

Covington, Beverly B.
700 West Charles Street
Hammond, LA 70401

Cox, Marilyn M.
583 Santa Anna Drive
Lake Charles, LA 70611

Ferdinand, Kenneth D.
2435 Tupelo Street
New Orleans, LA 70117

Fletcher, Colleen
220 Delgado Drive
Baton Rouge, LA 70808

Henderson, Daniel R.
2923 McCarroll Drive
Baton Rouge, LA 70809

Herrington, Sara H.
902 Monrovia Street
Shreveport, LA 71106

Hilliard, Quincy C.
414 Old Settlement Road
Lafayette, LA 70508

Hurley, Dr. Jean S.
1000 Dicarolo Drive
Lafayette, LA 70503

Joseph, Mary T.
4859 Tulane Drive
Baton Rouge, LA 70808

Kaplan, Beth S.
1243 Heyman Lane
Alexandria, LA 71303

Katz, Kay K.
2905 Lamy Circle
Monroe, LA 71201

Marcantel, Gregory N.
802 Cary Avenue
Jennings, LA 70546

McLellan, Carolyn
827 Lowerline Street
New Orleans, LA 70018

Perry, Sally Ann
1010 Fourth Street
New Orleans, LA 70130

Walter, Charlotte D.
427 Wilder Place
Shreveport, LA 71104

Warner, Cynthia C.
810 Hilton Street
Monroe, LA 71201

Weeks, Christine A.
317 Ayres Loop
Jonesboro, LA 71251-5307

June 23, 1997

Wilson, Beverly M.
3439 Gladden Avenue
Baton Rouge, LA 70808

**Assistant District Attorneys,
Governor's Advisory &
Review Commission on**
Collins, Hugh M.
6409 Caldwell Drive
New Orleans, LA 70122

Cravins (Sen), Donald R.
200 West Pine Street
Lafayette, LA 70501

Downer, Jr (Rep), H.B. Hunt
P.O. Box 7015
Houma, LA 70361

Falterman, Anthony "Tony" G.
P.O. Box 14
Napoleonville, LA 70390

Joseph, Cheney
P.O. Box 94004
Baton Rouge, LA 70804-9004

Toomy (Rep), Joseph F.
P.O. Box 163
Gretna, LA 70054

**Atchafalaya Basin Levee
District, Board of
Commissioners of**
Alexander, Sr., Gerald P.
307 Woodland Drive
Donaldsonville, LA 70346

Benoit, Ebert
897 West South Street
Opelousas, LA 70570

Berard, David J.
111 Bayou Drive
Loreauville, LA 70552

Brignac, Ray J.
1408 North Berard Street
Breux Bridge, LA 70517

Coyle, Jr., William E.
195 Presque Isle
Houma, LA 70363

Dupre, Merlin M.
5419 Highway 87
Franklin, LA 70538

Engemann, Mark E.
2229 Hwy 77
Maringouin, LA 70757

Maranto, Sr., Michael A.
18515 North River Road
Bueche, LA 70720

Matherne, Earl J.
133 Timothy Street
Pierre Part, LA 70339

Orillion, H. Wayne
7572 Highway 77
Fordoche, LA 70732

Seneca, Gene P.
76680 Sexton Lane
Grosse Tete, LA 70740

Settoon, Johnny J.
4160 Fitzgerald Street
Addis, LA 70710

Simon, Chester L.
215 N. Poydras Street
Breux Bridge, LA 70517

Tillman, Thomas M.
77865 Belmont Lane
Maringouin, LA 70757

Willis, Brian S.
59590 B Belleview Road
Plaquemine, LA 70764

**Auctioneers Licensing Board,
Louisiana**

Bonnette, Barbara
6260 Twin Bridges Road
Alexandria, LA 71303

Drennen, Marion M.
9771 Jefferson Highway, #121
Baton Rouge, LA 70809

Gay, Delmar "Buster" E.
3109 Ark Road
West Monroe, LA 71291

Green, Bobby L.
308 Connie Lynn Drive
Monroe, LA 71203

Nobles, Larry G.
2902 Carol Jack Drive
Baton Rouge, LA 70816

Steinkamp, Tessa S.
483 Olive Drive
Slidell, LA 70458

Walker, Fred
115 V's Lane
Franklin, LA 70538

Barber Examiners, Board of
Adams, Audry
55 Trace Loop
Mandeville, LA 70448

Breux, Gerald J.
191 East 92nd Street
Cut Off, LA 70345

Ned, Gervis
2406 E. Mill Street
Lake Charles, LA 70601

**Baton Rouge Port
Commission, Greater**
Burgess, Lorri A.
848-C West Johnson Street
Baton Rouge, LA 70802

D'Agostino, Charles F.
5921 Hyacinth Avenue
Baton Rouge, LA 70808

Dragg, Alvin L.
2823 S. Southwood Avenue
Gonzales, LA 70737

Gautreau, Jr., Maurice A.
2388 Gautreau Road
Donaldsonville, LA 70346

Ishmael, Calvin
414 Claiborne Street
Donaldsonville, LA 70346

Johnson, Sr, Larry L.
3953 Poydras Bayou Rd
Port Allen, LA 70767

Kimball, Jr., H. M.
10185 Kimball Drive
Maringouin, LA 70757

Ribes, Sandra B.
1225 Steele Blvd.
Baton Rouge, LA 70806

Robert, Boyd H.
40143 Loosmore Rd
Gonzales, LA 70737

Robertson, Lynn B.
445 Whitehead Blvd
Port Allen, LA 70767

Scott, Henry
57515 CPL Herman Brown
Street
White Castle, LA 70788

Smith, Lucille M.
826 Savanna View Drive
Baton Rouge, LA 70810

Wales, Robert E.
9132 Tallyho Avenue
Baton Rouge, LA 70806

Wallace, Stephen R.
3121 Morning Glory Avenue
Baton Rouge, LA 70808

Woods, Larry D.
6946 Highway 190 West
Port Allen, LA 70767

**Bayou D'Arbonne Lake
Watershed District,
Commission**
Carter, Hewitt D.
P. O. Box 157
Farmerville, LA 71241

Foster, Cleo
Rt. 1 Box 187B
Downsville, LA 71234

Grafton, Tommy D.
211 Adam Circle
Ruston, LA 71270

Hill, Lawrence E.
Route 1, Box 184-A
Spearsville, LA 71277

Stanley, Bruce
Route 1, Box 208-2
Farmerville, LA 71241

**Boll Weevil Eradication
Commission, Louisiana
Cotton**
Dailey, John L.
166 Jack Dailey Road
Extension, LA 71243

Holley, Boyd
704 Hollyhurst
Bastrop, LA 71220

LaCour, Jr., George G.
8006 Hwy 1
Morganza, LA 70759

Logan, Jr, Dan P.
13144 Adger Rd
Gilliam, LA 71029

**Bossier Levee District, Board
of Commissioners of**
Brown, James Douglas
5009 Feliciana Drive
Bossier City, LA 71112

Gentry, John R.
2505 Benton Road
Bossier, LA 71111-2305

Johnson, Eric Paul
4053 Woodway Drive
Benton, LA 71006

Larkin, Timothy A.
130 Southwood Drive
Bossier, La 71111

Lasseigne, Raymond J.
128 Downing Court
Bossier City, LA 71111

Lott, Larry Warren
643 Poole Road
Elm Grove, LA 71051

Pilkinton, Roy L.
4800 Barksdale Blvd.
Bossier City, LA 71112

Taylor, Jr., Thomas J.
2462 Atkins Clark Road
Elm Grove, LA 71051

**Boxing and Wrestling
Commission, State**

June 23, 1997

Berger, Larry
3519 Bore Street
Metairie, LA 70001

Cusimano, Michael J.
531 Emerald Street
New Orleans, LA 70124

Embanato, Jr., Anthony L.
129 Clayton Drive
Monroe, LA 71203

LaCava, Jr., James R.
4509 Shaw Street, Apt 201
Metairie, LA 70001

Lewis, Fielding
222 Katy Circle
Franklin, LA 70538

Topham, Alvin J.
1125 Mobile Street
Lake Charles, LA 70605

Caddo Levee District, Board of Commissioners

Adger, James Gordon
3720 Gold Point Road
Shreveport, LA 71107

Frierson III, George Archer
10985 Harts Island Road
Shreveport, LA 71115

Harris, James B.
1122 East King Hwy.
Shreveport, LA 71105

Logan, Jr, Dan P.
13144 Adger Rd
Gilliam, LA 71029

Washington, Sr., Floyd
7812 Us Hwy 71
Shreveport, LA 71107

White, Harold
7704 Tampa Way
Shreveport, LA 71105

Wilson, Paul
9425 Dixie-Shreveport Road
Belcher, LA 71004

Cancer and Lung Trust Fund Board, Louisiana

Grace, Marcellus
5743 Louis Prima Dr. West
New Orleans, LA 70128

Weiner, M.D., Roy S.
119 English Turn Drive
New Orleans, LA 70131

Capital Area Groundwater Conservation District, Board of Commissioners for the

Billodeaux, Milton R.
13835 Heritage Oak Drive
Baton Rouge, LA 70818

Casanova, Keith L.
32405 Sasser Lane
Walker, LA 70785

Gravois, Kevin A.
1024 Highland Park
Baton Rouge, LA 70808

Hebert, Joseph C.
2711 Church Street
Zachary, LA 70791

Hollier, Mitchell
10976 Major Oak Drive
Baton Rouge, LA 70815

Knochenmus, Darwin
4584 Cooper Lane
Jackson, LA 70748

Soniat, Richard
6761 Hwy 1 South #31
Addis, LA 70710

Walter, William H.
2836 Hundred Oaks Avenue
Baton Rouge, LA 70808

Capital Area Human Services District

Braud, Debbie
40170 Rhonda Avenue
Prairieville, La 70769

Carpenter, M.D., Dana
3245 Chamberlain Avenue
Baker, LA 70714

Dupont, William
24010 Sherwood Drive
Plaquemine, LA 70764

Eichelberger, Robert L.
P.O. Box 40683
Baton Rouge, LA 70835

Fontenot, Annelle
14323 Chenal Road
Jarreau, LA 70749

Hotard, Dean
737 S. 12th Street
Port Allen, LA 70767

Johnson, Willie C.
152 South Foster Drive, Unit 24
Baton Rouge, LA 70806

Lefebvre, Emma L.
957 N. Jefferson Avenue
Port Allen, LA 70767

Martine, Frances L.
39361 Highway 22
Darrow, LA 70725

Parker, Jack B.
1149 Kenilworth Parkview
Baton Rouge, LA 70808

Seiter, Patrick D.
5528 Springer Court
Baton Rouge, LA 70808

Wells, Eloise V.
8253 La. Highway 418
Batchelor, LA 70715

Catfish Promotion and Research Board

Cheek, William H.
137 Winegart Lane
Lecompte, LA 71346

Foshee, Tom E.
527 Foshee Ranch Road
Natchitoches, LA 71457

Gaude', III, Albert "Rusty" P.
206 Interlaken Drive
New Iberia, LA 70562

Guidry, Bobby J.
1145 Ches Courville Road
Breaux Bridge, LA 70517

Haring, Samuel B.
6362 Highway 562
Wisner, LA 71378

Stephens, Sr., Charlie W.
362 Charlie Stephens Road
Gilbert, LA 71336

Cemetery Board, Louisiana

Crow, Michele (Shelley) M.
2107 Edgewood Drive
Monroe, LA 71201

Kramer, III, Casper (Jimmy) P.
2202 Military Highway
Pineville, LA 71360

LaFleur, Rita
412 Saturn Road
Morgan City, LA 70380

Landry, Lois F.
15676 Hwy 23
Belle Chasse, LA 70037

Child Care Development Block Grant Advisory Council

Burts, M.D., Diane C.
321 W. Plantation Ridge Court
Baton Rouge, LA 70810

Curwick, Denise D.
1057 Oak Hills Parkway
Baton Rouge, LA 70810

Dukes, Derronica L.
4980 Lower Zachary Road,
Apt. 39
Zachary, LA 70791

Farrill, Lynette
32595 Cullom Road
Springfield, LA 70462

Hardie, Linda H.
330 Morgan Street, Apt 503
New Orleans, LA 70114

Humphries, Janie H.
405 Pinewood Lane
Ruston, LA 71270

McJulien, Demetria H.
12111 Gibbens Road
Baton Rouge, LA 70807

Molloy, Jane
320 Sadie Douglas
Shreveport, LA 71106

Pickney, Barbara J.
1877 Freedom Drive
Opelousas, LA 70570

Settoon, Jacinta "Jay"
1640 Cicero Avenue
Baton Rouge, LA 70816

Young, Carol C.
11810 King Richard Drive
Baton Rouge, LA 70815

Child Death Review Panel

Beckerman, Robert C. MD.
420 Old Hammond Hwy., #328
Metairie, LA 70005

White-Sims, Suzanne T.
8140 Morrison Road
New Orleans, LA 70126

Chiropractic Examiners, Louisiana Board of

Laborde, Donald W.
716 Twin Bridges Road
Alexandria, LA 71303

Nosser, Dr. Thomas M.
511 Elmwood
Shreveport, LA 71105

Clinical Laboratory Personnel Committee

Boone, Margaret B.
229 Grand Avenue
Lafayette, LA 70503

Grow, Edwin A.
1108 Front Street
Morgan City, LA 70380

Haven, Dr. Guy T.
4673 Fleet Street
Baton Rouge, LA 70809

James, MD, Mark L.
1705 15th Avenue
Franklinton, LA 70438

Roberts, George H.
764 Howard Brown Road
West Monroe, LA 71292

Stone, Thomas J.
205 Muskogee Trail
Madisonville, LA 70447

**CODESIL--Council for
Development of Spanish in
Louisiana**

Barroso, VIII, Juan
6239 Peggy Street
Baton Rouge, LA 70803

Campbell, Josefina M.
215 Wanda Street
Luling, LA 70070

Fandal, Carlos D.
400 Caldwell Road
West Monroe, LA 71291

Gonzales-Bueno, Manuela
300 Ashland Park Drive
Lafayette, LA 70508

Hicks, Jeannette P.
2008 Blankenship Drive
DeRidder, LA 70634

Hunnicut, Michael D.
2300 Pecan Drive
Chalmette, LA 70043

Lopez, Eric
3730 Bunker Hill Drive
Metairie, LA 70002

Pineda, Jr., Manuel A.
2049 Ponderosa Place
Mandeville, LA 70448

**Commerce and Industry,
Board of**

Lopiccolo, Jr, Frank J.
2929 Fairway Drive
Baton Rouge, LA 70809

Montelepre, Philip
1639-A Lakeshore Drive
New Orleans, LA 70122

**Contractors, State Licensing
Board for**

Boes, Craig D.
4801 Sheridan Avenue
Metairie, LA 70002

Bulliard, Jimmy (James) B.
P.O. Box 248
St. Martinville, LA
70582-0248

Cascio, Jimmie
2204 Wakefield
Bossier City, LA 71111

Chigbu, Gibson C.
5552 Grand Bayou Drive
New Orleans, LA 70129

Crain, Neil Randall
P.O. Box 4008
Lake Charles, LA 70606

Duncan, Howard A.
813 E. 5th Street
Crowley, LA 70526

Fenet, Jr., Courtney A.
7200 Elliott Road
Lake Charles, LA 70606

Ferguson, Brent A.
4025 Pleasant Drive
Lake Charles, LA 70605

Gallo, David
6065 Argonne Boulevard
New Orleans, LA 70124

Gilliland, Tara
741 South Foster, Apt. 2
Baton Rouge, LA 70806

Graham, Ronny
1008 Walnut Creek Road
Simsboro, LA 71275

Lambert, Donald G.
139 Arnold Avenue
River Ridge, LA 70130

Talbot, Byron E.
301 Main Project Road
Schriever, LA 70395

Town, Jr., A. Hays
5043 Sweetbriar Street
Baton Rouge, LA 70808

**Correctional Facilities
Corporation**

Armand, Warren J.
5620 Hwy 107 So.
Plaucheville, LA 71362

Head, Tommy
968 Roanoke Drive
Shreveport, LA 71107

Magendie, Jon Roger
4931 Holloway Avenue
Baton Rouge, LA 70808

Page, Dan L.
300 Pecan Drive
Winnfield, LA 71483

Stalder, Richard L.
1914 Marie Street
Zachary, LA 70791

**Cosmetology, Louisiana State
Board of**

Allwell, Juanita K.
731 Levens Street
Ferriday, LA 71334

Bourgeois, Blane
1134 Kirkman Street
Lake Charles, LA 70601

Calvet, Frances M.
2115 Albert Street
Alexandria, LA 71301

Gonzales, Diane E.
128 West Claiborne Square
Chalmette, LA 70043

Ibert, Toni H.
619 Adams Street
Franklin, LA 70538

Lormand, Marie I.
413 Montgomery
Kaplan, LA 70548

Matta, George
3732 Red Cypress Drive
New Orleans, LA 70131

Navarro, Ronald C.
204 Old Settlement Road
Lafayette, LA 70508

Robicheaux, Carolyn
128 Sager Brown Road
Baldwin, LA 70514

Simoneaux, Mary Ida.
106 Simoneaux Lane
Charenton, LA 70523

Smith, Bernice S.
2723 Milam Street
Shreveport, LA 71103

**Cotton Museum Governing
Board, Louisiana State**

Donald, Sam
4105 Deborah Drive
Monroe, LA 71201

**Counselors Board of
Examiners, La Licensed
Professional**

Terrell, Jr., Dr. Thomas C.
511 West Fifth Street
Independence, LA 70443

**Crawfish Promotion and
Research Board, Louisiana**

Benhard, Gregory P.
P.O. Box 68
Palmetto, LA 71358

Benoit, Harold H.
2182 W. Whitney Street
Morse, LA 70559-2224

Bourgeois, Sr., Eric "Pio" W.
Box 429E
Barataria, LA 70036

Guerin, Les
12120 Lake Sherwood, Ave., N
Baton Rouge, LA 70816

Meche, Jody P.
P.O. Box 694 Henderson
Station
Breaux Bridge, LA 70517

Miller, Norma J.
P. O. Box 64
Eunice, LA 70535

Richard, Jr., Leroy
713 Hwy 358
Church Point, LA 70525

Rivere, Darrel J.
109 Joseph
Pierre Part, LA 70339

Sparks, Rudy C.
122 Riverbend Drive
Patterson, LA 70392

Stampley, M. Dale
33125 Hwy 75
Plaquemine, LA 70764

Zito, James J.
643 Woodview Court
Baton Rouge, LA 70810

**Crime Victims Reparations
Board (1982)**

Adams, Hazel
2816 Blanche
Marrero, LA 70072

Alexander, Carol
1217 Aris Avenue
Metairie, LA 70005

Benoit, Ernest J.
1062 Robin Street
Breaux Bridge, LA 70505

Davis, Lamarr
4012 Main Street
Hodge, LA 71247

Falgoust, Leroy J.
1557 Cricket Court
Gretna, LA 70056

Hardin, A. Edward
1213 Stuart Avenue
Baton Rouge, LA 70802

Harvey, Elizabeth J.
340 Audubon Drive
Mandeville, LA 70471-2613

Polak, Colleen Ann
920 Cherry Hill
Lake Charles, LA 70607

Roberts, Herman J.
1010 Kathleen Drive
Breaux Bridge, LA 70517

Willis, William A.
260 Carrolton Street
Shreveport, LA 71105

D.A.R.E. Advisory Board

Bishop, M. Bolivar
766 Parish Line Road
DeRidder, LA 70634

Gautreaux, III, Sid J.
6540 Lake Mary Drive
Baker, LA 70714

June 23, 1997

Hardy, Mike
1906 Michael Street
Abbeville, LA 70510

Hester, Bob H.
5889 Hyacinth Avenue
Baton Rouge, LA 70808

Hippensteel, Daryl G.
1937 Harvard Avenue
Terrytown, LA 70056

Hodgkins, Jr., Allen R.
1925 W. Magnacarta
Baton Rouge, LA 70816

Ieyoub, Richard P.
131 Shady Lake Parkway
Baton Rouge, LA 70810

Johnston, Darla J.
1203 Pear Street
Vidalia, LA 71373

Maxwell, Randy J.
105 Jackson Court
Vidalia, LA 71373

Ranatza, Michael A.
12458 Graham Road
St. Francisville, LA 70775

Robinson, Bobby Joe
6655 Lost Ridge
Pineville, LA 71360

Temple, Dorothy R.
10071 Martin Street
St. Francisville, LA 70775

Thomas, Clifford W.
1912 North 7th, #62
West Monroe, LA 71291

Dairy Industry Promotion Board

Conerly, Lanny P.
18436 J.T. Conerly Road
Kentwood, LA 70444

Ingraffia, Roy L.
20052 Ingraffia Lane
Loranger, LA 70446

Kyzar, Clinton C.
18372 Robert Road
Hammond, LA 70401

Lyons, Daniel
1438 Jessie Richard Road
Church Point, LA 70525

Mitchell, Oliver B.
2105 Camp Zion Road
Doyline, LA 71023

Robertson, Eugene
Route 1, Box P-22
Pine Grove, LA 70453

Rogers, James B.
28224 Hwy 62
Angie, LA 70426

Towns, Philip L.
2398 Hwy 517
Gibsland, LA 71028

Dairy Stabilization Board
Burford, Holley
108 H&R Dairy Road
Gloster, LA 71030

Cannata, Vincent A.
114 Chantilly Drive
Houma, LA 70360

Lundin-Caplinger, Mary E.
3032 Upperline Street
New Orleans, LA 70125

McKenzie, George B.
56151 B.B. McKenzie Road
Franklinton, LA 70438

Moore, Jr., Hillar C.
387 Brookhaven Drive
Baton Rouge, LA 70808

Toups, Jr., Vernon E.
305 Plater Drive
Thibodaux, LA 70301

Dentistry, Louisiana State Board of

Baudean, Jr., Dr. Aubrey A.
2521 Ames Blvd, Suite D
Marrero, LA 70072

Blackwood, III, Herman O.
4126 Maryland
Shreveport, LA 71106

Giacona, Jr., Francis Thomas
3000 West Esplanade
Metairie, LA 70002

McCabe, Jr., Charles T.
#30 Farnham Place
Metairie, LA 70005

Wise, Charles Leonard
1223 Fig Street
Morgan City, LA 70380

Developmental Disabilities, Louisiana State Planning Council on

Bancuk, Melissa M.
4621 W. Quail Hollow
Lake Charles, LA 70605

Foil, Judith J.
434 Castle Kirk Drive
Baton Rouge, LA 70808

McGee, Esther
2665 Winnsboro Road, #41
Monroe, LA 71202

Piontek, Tony
117 Plantation Drive
New Iberia, LA 70560-2217

Starr, Traci B.
5141 Halls Ferry
Baton Rouge, LA 70817

Toups, Wayne B.
207 Park Drive
Thibodaux, LA 70301

Turcotte-Dodd, Joan R.
4000 Tolmas Drive
Metairie, LA 70002

Dietetics and Nutrition, Louisiana State Board of Examiners

McGee, Bernestine B.
11250 Foster Road
Baton Rouge, LA 70811

Puls, JoAnn M.
9032 Battle Road
Ethel, LA 70730

Disability Affairs, Gov's Advisory Council on

Carrone, Nick
1000 Trudeau Drive
Metairie, LA 70003

Eckerle, John A.
1216 Spruce Street
Westwego, LA 70094-4759

Fitzgerald, Elzie "Sonny"
127 Honeysuckle Drive
West Monroe, LA 71291

Fuselier, Rocky J.
4249 5th Avenue, #G-10
Lake Charles, LA 70607

Istre, Marilyn W.
213 Camellia Boulevard
Lafayette, LA 70503-4203

Johnson, Patricia C.
717 Mayfair Lane
Kenner, LA 70065

Jones, Patricia I.
124 Norfolk Place
Monroe, LA 71202

Kennedy, Patricia A.
918 Picheloup Place
New Orleans, LA 70119

Nesbit, Julie M.
8245 Florida Boulevard
Baton Rouge, LA 70821

Sasser, Vernon R.
5929 Cindy Street
Ball, LA 71405

Stine, Tim
136 East End Avenue
Sulphur, LA 70663

Tolar, Wayne
1510 Austin Road
Jena, LA 71342

Vaughn, Brent J.
64750 Vaughn Road
Plaquemine, LA 70764

Division of Administrative Law

Wise, Ann
215 Countryside
Baton Rouge, LA 70810

Drug Control and Violent Crime Policy Board

Adams, E. Pete
2236 Eliza Beaumont Lane
Baton Rouge, LA 70808

Afemen, Steve
402 Main Street
Franklin, LA 70538

Aker, Claud L.
126 Murline Drive
Grambling, LA 71245

Broussard, Bonita "Bonnie"
2518 Frankie Street
Abbeville, LA 70510-5512

Burkett, Don
204 Botan Drive
Many, LA 71449

Herford, Jim L.
702 Riverside Drive #2
Westlake, LA 70669

Hilton, Sheriff William E.
1930 Highway 121
Hinston, LA 71438

Kuhnert, Edward A.
42281 Highway 931
Gonzales, LA 70737

Levy, Robert W.
#1 Ridgecrest Drive
Dubach, LA 71235

Lief, Thomas P.
1521 Hillary Street
New Orleans, LA 70118

McElveen, Wayne F.
2431 North Constance
Lake Charles, LA 70605

Morel, Jr., Harry J.
107 Camelia Court
Luling, LA 70070

Pennington, Richard J.
1508 DeBattista Place
New Orleans, LA 70131

Rives, R.B. "Bucky"
32822 Cypress Drive
Killian, LA 70462

Drug Policy Board
McCormack, Billy E..
2807 Summer Grove Drive
Shreveport, LA 71118

Mitchell, Sr., Michael A.
8447 Cypress Point Court East
Baton Rouge, LA 70808

Ryan, Ramona M.
6107 Sugar Oaks Road
New Iberia, LA 70560

**East Jefferson Levee District,
Board of Commissioners**
Bergeron, Glenn J.
5328 Craig Avenue
Kenner, LA 70065

**Econ Dev Fd Board/La
Stadium and Expo District**
Kennard, Donald R.
P.O. Box 44273
Baton Rouge, LA 70804

**Economic Development
Corporation, Louisiana**
Roy, III, A.J.
740 N. Monroe Street
Marksville, LA 71351

**Economic Development
Council, Louisiana**
Baker, Ivan
8932 Rosedown Place
Shreveport, LA 71118

Brown, James W.
1115 Henry Clay Avenue
New Orleans, LA 70118

Caffey, H. Rouse
10471 Barry Drive
Baton Rouge, LA 70809

Cironi, Joseph W.
4101 Trent Lane
Lake Charles, LA 70605

Conwell, Michael R.
325 Bermuda Street
New Orleans, LA 70114

Daire, Gerard W.
1747 Madras Drive
Baton Rouge, LA 70815

Gothreaux, Gregg
119 Rimwood Avenue
Lafayette, LA 70501

Guidry, David
3320 Wall Blvd., Apt 2-202
Gretna, LA 70056

Johnson, Tim H.
6736 Clinton Avenue
Baton Rouge, LA 70805

Kinlaw, Larry
1414 Basswood Drive
Denham Springs, LA 70726-000

Lewis, Cornelius A.
2355 Dogwood Avenue
Baton Rouge, LA 70808

Lyles, Jr., Lloyd "Jimmy" J.
2614 West Highmeadow Court
Baton Rouge, LA 70816

Meyer, James L.
4811 Whitechapel Blvd.
Alexandria, LA 71303

Prince, James H.
1200 Broadmoor Boulevard
Lafayette, LA 70503

Sawyer, Jr., William D.
102 Lakefront Drive
West Monroe, LA 71291

St. L. O'Brien, Gregory M.
2468 Lark Street
New Orleans, LA 70122

Zuber, W. Richard
210 Allen Avenue
Jonesboro, LA 71251

**Education Commission of the
States**
Bierlein, Louann A.
5018 South Chalet Court
Baton Rouge, LA 70808

Picard, Cecil J.
4314 U.S. Highway 167
Maurice, LA 70555

Education, Department of
Beridon, Virginia C.
5821 Parkbriar Court
Baton Rouge, LA 70816-6116

Butler-Wallin, Carole
610 Polytech
Baton Rouge, LA 70808

Crawford, Billy E.
7950 Jefferson Hwy., #109
Baton Rouge, LA 70809

Dykes, Thomas J.
Route 1, Box M11
Amite, LA 70422

Fowler, Mari Ann
5621 Tarrytown Drive
Baton Rouge, LA 70808

Hudson, Rose J.
10705 Leigh Ellen Drive
Baton Rouge, LA 70810

Klotz, Jr., Charles L.
3647 Aletha Drive
Baton Rouge, LA 70814

LaCour, Carol N.
3211 Murphy Drive
Baton Rouge, LA 70809

Langley, Marlyn J.
33720 Beverly Drive
Denham Springs, LA 70726

**Educational Assessment
Testing Commission,
Louisiana**
Bierlein, Louann A.
5018 South Chalet Court
Baton Rouge, LA 70808

**Edward Douglass White
Advisory Board**
Bergeron, Sophie F.
4935 Hwy. 1
Napoleonville, LA 70390

Rogers, Margaret McCue
762 Bayou Blue Road
Houma, LA 70364

Scharf, Cherly Breaux
208 Fairfield Drive
Thibodeaux, LA 70301

Egg Commission, Louisiana
Christiana, Sr., Frank M.
2560 Fawnwood Road
Marrero, LA 70072

Doss, Michael A.
40392 Adams Road
Hammond, LA 70403

Ebrecht, J.E.
39851 W-155 SW Service Road
Ponchatoula, LA 70454

Gunter, James K.
120 John Bonnette Road
Calcasieu, LA 71433

Gunter, Joseph K.
2055 Coursey Boulevard
Baton Rouge, LA 70805

Jordan, Jason W.
158 John Jorda Road
Dodson, LA 71422

Lewis, Robert
28915 Dabney Drive
Livingston, LA 70754

Savoie, Eula M.
1742 Hwy 742
Opelousas, LA 70570

Sonnier, Sr., Belton J.
2644 Ridge Road
Duson, LA 70529

**Election Supervisors, Parish
Boards of**
Baker, Robert V.
9195 Mullberry Hill Road
St. Francisville, LA 70784

Beasley, Ora Lee
607 Thomas Street
Winnfield, LA 71483

Blackwelder, Suzanne N.
106 Adam Circle
Ruston, LA 71270

Broussard, Rose A.
23604 S. LA Hwy. 82
Kaplan, LA 70548

Burton, Jr., George A.
770 Delaware
Shreveport, LA 71106

Caffery, Jr., Patrick T.
5801 Sugar Oaks Road
New Iberia, LA 70560

Christmas, James D.
14448 Old Bonita Road
Bastrop, LA 71220

Erickson, June W.
325 Eden Isles Drive
Slidell, LA 70458

Gregorio, Joseph A.
414 Highland Drive
Bossier City, LA 71111

Hoover, Winson G.
29811 Red Oak Road
Livingston, LA 70754

Landry, Bernace (B.J.)
24 Audubon Oaks
Lafayette, LA 70506

McDaniel, Patricia
Nesom Road
Pine Grove, LA 70453

Ourso, William J.
P.O. Box 523
Clinton, LA 70722

Stage, Thelma K.
35 West Chalmette Circle
Chalmette, LA 70043

Wiltz, Dr. Gary M.
710 First Street
Franklin, LA 70538

**Embalmers and Funeral
Directors, La. State Board of**
Charbonnet, Louis
7031 Mayo Blvd.
New Orleans, LA 70116

David, Royal J.
101 Estate Drive
New Iberia, LA 70560

June 23, 1997

Miller, Joseph H.
3103 River Oaks Drive
Monroe, LA 71210

Morgan, Cheryl T.
4409 Lakeshore Drive
Shreveport, LA 71109

Muhleisen, Jr., Louis A.
2928 Palm Vista Drive
Kenner, LA 70065

Thomas, Dr. George L.
2601 Silver Pines Blvd., Apt.
115
Shreveport, LA 71108

**Emergency Medical Service
for Children Advisory
Council**

Bonis, M.D., Stanley L.
222 Summer Ridge Drive
Baton Rouge, LA 70810-5700

Chadborn, Robert J.
501 Shrewsbury Road
Jefferson, LA 70121

Chehardy, Peggy
884 Crystal
New Orleans, LA 70124

deBack, Jr., Dr. John
19226 N. Trent Jones Drive
Baton Rouge, LA 70810

Gonsoulin, Sheryl M.
408 Estate Drive
New Iberia, LA 70560

Hansen, Darlene S.
893 Cross Gates Blvd.
Slidell, LA 70461

Hollins, Brian G.
8010 Arcadian Shores
Shreveport, LA 71129

Huffman, Debra B.
302 Martin Drive
Natchitoches, LA 71457

Loe, Jr., Dr. William A.
5360 Chestnut Street
New Orleans, LA 70115

Mangat, MD, Ragnubir
6001 Winchester Park Drive
New Orleans, LA 70128

Mata, M.D., Jose A.
29 Oak Place
New Iberia, LA 70560

Moss, Michael J.
7777 Hennessey Blvd, Ste.
1005
Baton Rouge, LA 70808

Muniz, Deborah L.
2354 Somerset Drive
New Orleans, LA 70131

Peck, M.D., Gary Q.
11637 Peniston Street
New Orleans, LA 70115

Picard, Guy
112 Kettering Circle
Lafayette, LA 70506

Salassi, Eugene E.
216 Titan Drive
Lafayette, LA 70508-5142

Scheyd, Sharyn
58 Antigua Drive
Kenner, LA 70065

Steiner, M.D., Rodney B.
515 Broadway
New Orleans, LA 70118

Stewart, Mary T.
1320 Progress Street
Baton Rouge, LA 70802

**Emergency Response
Commission, Louisiana**

Babin, Raymond J.
201 Cypress Street
Labadieville, LA 70372

Beckham, Bernard F.
107 Navajo Trail
West Monroe, LA 71291

Calbert, Christopher M.
5854 Hwy 77
Fordoche, LA 70732

Dixon, Dudley R.
1311 Dewey Street
Westlake, LA 70669

Guillot, Jr, Stephen L.
13949 Darilyn Drive
Baton Rouge, LA 70816

Hayes, Robert L.M. "Bob"
1701 Lobdell Avenue, Apt. 79
Baton Rouge, LA 70806

Kaster, Pam
22530 Old Scenic Highway
Zachary, LA 70791

Moreau, JoAnne H.
4552 Kilkenny Drive
Baton Rouge, LA 70814

Oxley, Mark S.
12873 Elaine Drive
Walker, LA 70785

Pidgeon, Dee J.
18519 Oak Grove Pkwy
Prairieville, LA 70769

Robichaux, Jr., Roy A.
12534 Highway 11
Belle Chase, LA 70037

Shannon, Kiernan M.
504 E. Weber Street
Gonzales, LA 70737

Touchard, Patrick A.
3106 Little Place
Slidell, LA 70458

**Employment Security Board
of Review**

Fredlund, Ray
2800 July Street #36
Baton Rouge, LA 70808

Mire, Caleb J.
1230 E. Bonnie Street
Gonzales, LA 70737

**Engineers and Land
Surveyors, State Board Of
Registration for Professional**

Launey, Allison J.P.
225 Baronne St., Ste. 1401
New Orleans, LA 70112

Lazenby, Jerry G.
742 Forty Oaks Farm Road
West Monroe, LA 71291

Messinger, III, Frank L.
2007 Saturn Drive
Bastrop, LA 71220

**Environmental Education
Commission**

Barron, Fred
6512 Chippendale
Baton Rouge, LA 70817

Fowler, Claudia R.
677 Fulwar Skipwith Road
Baton Rouge, LA 70810

Hair, Jr. (Ph.D), Joseph F.
12538 N. Oak Hills Pkwy
Baton Rouge, LA 70810

Hardwick, Kristina L.
4227 Calderwood Drive
Shreveport, LA 71119

Hastings, Robert W.
39659 Oakwood Drive
Ponchatoula, LA 70454

Lyons, Sue Ellen
2770 Jonquil Street
New Orleans, LA 70122

May-Brett, Jean
1627 Taylor Street
Kenner, LA 70062

McCleary, Judy
10716 Erin Vale Avenue
Baton Rouge, LA 70810

Melancon, Jr., Earl J.
110 Juniper Street
Thibodaux, LA 70301

Mitchell, Mary D.
18842 Fabacher Drive
Prairieville, LA 70769

Roddy, Jr., Knight P.
7959 Hebert Drive
Ethel, LA 70730

Walthall, Mark
522 Seyburn Drive
Baton Rouge, LA 70808

Watts, Patty A.
Route 3, Box 232
Tallulah, LA 71282

Wygoda, Linda
528 Jefferson Drive
Lake Charles, LA 70605

York, Jane D.
4541 Lake Point Avenue
Baton Rouge, LA 70817

**Environmental Protection &
Pres. Task Force, Gov**

Bourgeois, Michael J.
8982 Darby Avenue
Baton Rouge, LA 70806

Briggs, Don G.
111 Girard Park Drive, #24
Lafayette, LA 70503

Creasman, Elisabeth (Lisa) A.
4149 Palm Street
Baton Rouge, LA 70808

Davidson, Paul L.
3437 Lanier Drive
Baton Rouge, LA 70814

Davis, Mark
8118 Green Street
New Orleans, LA 70801

Diefenthal, Edward L.
480 Woodvine Avenue
Metairie, LA 70005

Eisenbach, Jr., Robert L.
3063 Yorktown Drive
Baton Rouge, LA 70808-3472

Ford, Robert L.
11505 Archery Drive
Baton Rouge, LA 70815

Friend, John
4613 West Quail Hollow
Lake Charles, LA 70605

Guidry, Jr., George H.
5629 South Shore Drive
Baton Rouge, LA

Hardy, Timothy W.
3070 Yorktown Drive
Baton Rouge, LA 70808

Harrell, Ron
P.O. Box 95004
Baton Rouge, LA 70895

Heaton, Jeffrey S.
8839 Briarwood Place
Baton Rouge, LA 70809

Kaster, Pam
22530 Old Scenic Highway
Zachary, LA 70791

Kean, III, Frank H.
1534 Applewood Road
Baton Rouge, LA 70808

King, L. Gordon
420 Mossy Oak Avenue
Baton Rouge, LA 70810

Lanctot, Randy P.
4125 Claycut Road
Baton Rouge, LA 70806

McCleary, Judy
10716 Erin Vale Avenue
Baton Rouge, LA 70810

McDaniel, Michael D.
2119 East Eagle Street
Zachary, LA 70791-2513

Porter, B. Jim
17735 Crossing Boulevard
Baton Rouge, LA 70810

Prendergast, Ed
2411 23rd Street
Lake Charles, LA 70601

Thomas, M.D., Robert A.
3230 Metairie Court Parkway
Metairie, LA 70002

Vandersteen, C.A. "Buck"
3299 Hwy 457
Alexandria, LA 71302

Wall, Eloise Yeager
4444 West Lakeshore Drive
Baton Rouge, LA 70808

Wascom, Michael W.
1255 Aberdeen Avenue
Baton Rouge, LA 70808

**Equal Opportunity, Advisory
Committee on**
Bishop, Wesley T.
4748 Chantilly Drive
New Orleans, LA 70126

Clark, Jr., Albert D.
6542 Garland Avenue
Baker, LA 70714

Ethics, Board of

Bareikis, Dr. Robert P.
302 Linden St
Shreveport, LA 71104

Blumenthal, Jr., Harry J.
#7 Everett Place
New Orleans, LA 70115

Cotton Winn, Rev. Carole
781 Germain
New Orleans, LA 70124

Guidry, Jr., Edmond L.
109 Burdin St.
St. Martinville, LA 70582

Perry, Jr., Thomas O.
2271 Vista Drive
Baton Rouge, LA 70809

Thornton, Jr., Nathan J.
249 Ridgway Drive
Lafayette, LA 70503

Ware, III, Edwin O.
2923 George's Lane
Alexandria, LA 71301

**Feed Commission, Louisiana
(1984)**
Smith, Fred W.
Route 1, Box 25
Homer, LA 71040

Smith, Jeff
9195 Belmont Lane
Maringoin, LA 70757

**Fifth Louisiana Levee
District, Board of
Commissioners for the**
Arnold, Joe R.
105 Circle Drive
Newellton, LA 71357

Brown, Philip
Rt 2, Box 450
Lake Providence, LA 71254

Calhoun, Jr, Bertram
P.O. Box 356
Monterey, LA 71354

Kelly, Sr., James E.
315 Verona Street
Newellton, LA 71357

Maxwell, Barry L.
562 Maxwell Road
Ferriday, LA 71334

Meeks, Paul H.
101 Traci Drive
Tallulah, LA 71282

Minsky, Reynold S.
Route 2, Box 420
Lake Providence, LA 71254

Williamson, Cordes Earl
904 Mississippi Street
Tallulah, LA 71282-5020

**Film and Video Commission,
Louisiana**
Ainsworth, Jack J.
205 Acacia Drive
Lafayette, LA 70508

Bernecker, Susan S.
429 Bonnabel Blvd.
Metairie, LA 70005

Buckholtz, Tom
3142 N. River Road
Port Allen, LA 70767

Dillon, Tommy J.
5050 N. Afton Parkway
Baton Rouge, LA 70806

Hatcher, Zach
6981 River Road
Clinton, LA 70722

Levy, Sandra K.
427 Millaudon Street
New Orleans, LA 70118

Rose, Michael B.
328 Twin Oaks East
Pineville, LA 71360

Soloman, T.G. "Teddy"
510 O'Keefe Avenue
New Orleans, LA 70113

Spears, Don
2220 Freret Street
New Orleans, LA 70113

St. L. O'Brien, Gregory M.
2468 Lark Street
New Orleans, LA 70122

**Fire Prevention Board of
Review, Louisiana**
Janca, Anthony "Tony" J.
400 Travis Street, Suite 383
Shreveport, LA 71101

**Forestry Commission,
Louisiana**
Myers, Edward E.
1005 Hunt Lane
Ruston, LA 71270

Pruitt, Samuel Y.
4503 Ihles Road
Lake Charles, LA 70605

Weaver, Billy W.
76419 Highway 1082
Covington, LA 70435

Weaver, Jr., Burton D.
3093 LA 478
Flora, LA 71428

**Gaming Control Board,
Louisiana**
Boyer, James G.
330 Drew Park Drive
Lake Charles, LA 70601-5808

Cadoria, Sherian Grace
322 Azalea Lane
Pineville, LA 71360-4780

Fleming, Robert Martin
203 Main Street
Franklin, LA 70538

Fuller, Ecotry
3525 Milky Way
Shreveport, LA 71119

Perlman, Ralph
318 Autumn Oak Drive
Baton Rouge, LA 70810

**Governor's Task Force on
DWI-Vehicular Homicide**
Baxley, Charles E.
13326 Berwick Avenue
Baton Rouge, LA 70815

Breland, Robert Richard
2242 Palm Hills Blvd.
Baton Rouge, LA 70809

Cain (Sen), James D.
P.O. Box 427
Dry Creek, LA 70637

Champagne, James Edwin
4900 Claycut Road #24
Baton Rouge, LA 70896

Connick, Paul D.
113 Beverly Drive
Metairie, LA 70001

Dupre, Rep. Reggie
P.O. Box 3893
Houma, LA 70361

Hadley, Alton E.
812 Shell Road
Pineville, LA 71360

Hilton, Sheriff William E.
1930 Highway 121
Hineston, LA 71438

Jones, Captain Ronald B.
745 Camelia Avenue
Baton Rouge, LA 70896

Morgan, Catherine B.
3412 Leesburg Avenue
Baton Rouge, LA 70814

Ricca, Jr., John
13137 Gentry Avenue
Baton Rouge, LA 70896

Ryder, J. Terry
1441 White Cross Drive
Baton Rouge, LA 70810

June 23, 1997

Tapp, Charles W.
744 Frances Harriet
Baton Rouge, LA 70815

Governor, Office of the
Clay, Vera E.
303 Lamarque Street
Mandeville, LA 70448

Strickland, Joey
37359 Weiss Road
Walker, LA 70785

Grand Isle Independent Levee District

Camardelle, David J.
Hwy. 1, Box 1871
Grand Isle, LA 70358

Estay, Wayne A.
P.O. Box 946
Grand Isle, LA 70358

Santiny, Robert A.
P.O. Box 437
Grand Isle, LA 70358

Gulf States Marine Fisheries Commission

Miller, Frederic L.
3090 Dartmoor Court
Shreveport, LA 7135-5098

Triche, Rep. Warren
100 Tauzin Lane
Thibodaux, LA 70301

Health and Hospitals, Department of

Guidry, Dr. Jimmy
401 Montrose
Lafayette, LA 70501

Health Care Authority, Louisiana

Chouest, Chris J.
11574 Hwy 1
Lockport, LA 70374

Diefenthal, Edward L.
480 Woodvine
Metairie, LA 70005

Fulton, Leon R.
5721 Wright Road
New Orleans, LA 70128

Health Care Commission, Louisiana

Adams, Sandra C.
6135 Esplande
Baton Rouge, LA 70806

Bancuk, Melissa M.
4621 W. Quail Hollow
Lake Charles, LA 70605

Barron, Leah
942 Woodstone Drive
Baton Rouge, LA 70808

Bean, Sen Ronald C.
2520 Burt Knous Loop
Shreveport, LA 71118

Bourgeois, Patsy
2703 Belcara Drive
Ruston, LA 71270

Carson, Marcus
840 Hearthstone
Baton Rouge, LA 70821

Charles, Millie M.
2119 Brainard Street
New Orleans, LA 70113

Chittom, Kathy A.
17216 Chadsford
Baton Rouge, LA 70817

Cox, Kelly G.
128 Wills Drive
Lafayette, LA 70506

Devine, Kathleen H.
350 Herrington Cove
Cordova, TN 38018

Dixon, James M.
11464 Sheraton Drive
Baton Rouge, LA 70815

Fraiche, Donna D.
Post Office Box 200
Convent, LA 70723

Gutierrez, Gus L.
1215 N. Anita
Gonzales, LA 70737

Henderson, Paula K.
985 Aberdeen
Baton Rouge, LA 70808

Huddleston, William C.
5504 Mar Bud
Pineville, LA 71360

Jakelis, Joy S.
6433 Paris Avenue
New Orleans, LA 70122

Johnson, Jr., Dr. Daniel H.
1000 Falcon Road
Metairie, LA 70005

Jones, Valerie Jackson
12932 Tollway Avenue
Baton Rouge, LA 70816

LeBas, H. Bernard
203 S. Coreil
Ville Platte, LA 70586

Maggio, Carolyn O.
11024 Bellarbor Drive
Baton Rouge, La 70815

Marier, MD, Robert L.
123 Walnut Street
New Orleans, LA 70118

Norris, Gladden L.
9524 West Tampa Drive
Baton Rouge, LA 70815

Pereboom, Margaret G.
719 Carriage Way
Baton Rouge, LA 70808

Reggie, Ed Michael
650 Poydras Street, Suite 1150
New Orleans, LA 70130

Renaudin, II, George
1221 Melody Drive
Metairie, LA 70002

Richard, Bridgette J.
16333 Crepemyrtle Drive
Baton Rouge, LA 70817

Roberson, Dr. Edward P.
112 Oakforest Drive
Lafayette, LA 70512

Sams, Jr., Thomas H.
2458 Arbor Lake Lane
Indianapolis, IN 46268

Stagni, Leroy J.
3725 Ole Miss Drive
Kenner, LA 70065

Thorpe, Kenneth E.
100 Brandon Place
Mandeville, LA 70471

Wade, Marsha M.
1511 Richland Avenue
Baton Rouge, LA 70808

Williams, J. Richard
10730 Classique
Baton Rouge, LA 70815

Health Education Authority of Louisiana (HEAL)

Crouere, Jr., Joffre J.
2600 Jefferson Avenue
New Orleans, LA 70115

Hearing Aid Dealers, Louisiana Board for

Buller, Eugene G.
177 Oak Knoll Drive
Ville Platte, LA 70586

Istre, Jr., Dr. Clifton O.
109 Country Club Drive
Covington, LA 70433

LeBlanc, Marion Dianne
1904 Cammie Avenue
Metairie, LA 70006

Sasser, Dianne P.
239 Rough Edge Road
Ruston, LA 71270

Stout, Robert N.
1260 Belvedere Drive
Baton Rouge, LA 70808

High Speed Rail Transportation Council, La

Benezech, Francis "Benny"
112 Beverly Drive
Lafayette, LA 70503

Denmon, Terry D.
281 Shorty Payne Road
Monroe, LA 71201

Diez, John "Juba" C.
P.O. Box 608
Gonzales, LA 70737

Meyer, Vernon F.
1604 Beau Chene
Westlake, LA 70669

Spinosa, Joseph T.
498 S. Lakeshore
Baton Rouge, LA 70808

Highway Safety Commission, Louisiana

Blum, Jr., Milford L..
18834 Santa Maria Parkway
Baton Rouge, LA 70810

Curb, Laura S.
Post Office Box 429
Farmerville, LA 71241

Deen, Bobby W.
1411 Hwy 71 North
Montgomery, LA 71457

Gaspard, Johnny
2612 North Herpin Avenue
Kaplan, LA 70548-0145

Guidry, David
3320 Wall Blvd., Apt 2-202
Gretna, LA 70056

Head, Tommy
968 Roanoke Drive
Shreveport, LA 71107

Joseph, Jr., Seymour B.
4603 Wellington Blvd.
Alexandria, LA 71303

Lee, Henry K.
1130 Federal Avenue
Morgan City, LA 70380

Messing, Abe
4513 Hessmer
Metairie, LA 70002

Morvant, Ray
2000 Herpin
Kaplan, LA 70548

Mule, Bette Dee
4508 Tabony, Apt. A
Metairie, LA 70006

Price, Bobbie J.
702 Aspen Circle
Ruston, LA 71270

Rader, Norris P.
2213 Jefferosn Terrace
New Iberia, LA 70560

Reeves, Terry R.
912 San Pedro Street
Winnfield, LA 71483

Reine, Timothy D.
3020 College Street
Slidell, LA 70458

Riser, Jr., Larkin Theodore
"Ted"
102 Tom Crichton Road
Sibley, LA 71073

Suire, Irving "Chris"
11520 North Road
Erath, LA 70533

Thorns, Jr., Jimmie
7208 Thornley Drive
New Orleans, LA 70126

Wallace, Jr., James T.
233 Norcross
Bossier City, LA 71111

Young, Jr., Loree R.
1316 Lourdes Drive
Sulphur, LA 70663

Horticulture Commission of Louisiana

Bellanger, Steve A.
47273 Palm Drive
Tickfaw, LA 70466

Bergeron, Mark A.
101 Reynaud Drive
Donaldsonville, LA 70346

Boudreaux, Milton T.
6 Karen Drive
Covington, LA 70433

Cox, Van L.
1827 Ormandy Drive
Baton Rouge, LA 70808

Harris, Randall S.
2000 Carolyn Avenue
Denham Springs, LA 70726

Hoover, Steven W.
525 Esplanade
LaPlace, LA 70068

Imahara, Walter
17608 W. Lakeway Drive
Baton Rouge, LA 70810

Mayes, Roger D.
13121 Coursey Blvd.
Baton Rouge, LA 70816

McCloskey, Dennis V.
87274 Hwy 25
Folsom, LA 70437

Tani, Harold T.
902 Beau Chene Drive
Mandeville, LA 70471

Hospice Care, Advisory Committee on

Boudreaux, Jr., Paul J.
717 Kerlerec Street
New Orleans, LA 70116

Donovan, Barbara J.
702 Rochelle Avenue
Monroe, LA 71201

Drongowski, Susan
68185 Diamondhead Drive, E.
Diamondhead, MS 39525

McGinley, Kathleen
941 Ashland Drive
Baton Rouge, LA 70806

Stevenson, Derrick L.
2012 Darlington Court
Shreveport, LA 71118

Waguespack, Jr., Nelson A.
108 Great Plains Drive
Lafayette, LA 70506-6740

Williams, Clifford L.
1409 University Drive
Hammond, LA 70401

Housing Finance Agency, Louisiana

Austin, Sr, Robert S.
109 Bluff Lane
Lafayette, LA 70508

Caldwell, Jr., Larry (L.C.)
P.O. Box 30
Ponchatoula, LA 70835

Cockerham, Jr., H. Lloyd
264 Rushing Road
Denham Springs, LA 70726

Domingue, Michael W.
619 Second Street
Franklin, LA 70538

Hunter, Eleria M.
2026 Urquhart Street
New Orleans, LA 70116

Lockwood, Deborah W.
1525 S. Columbine Street
Baton Rouge, LA 70808

Miller, Philip W.
1695 South Thompson Road
Iowa, LA 70647

Monier, Gregory L.
Route 2 Box 118
Ville Platte, LA 70586

Pappalardo, Albert S.
6215 Perlita Drive
New Orleans, LA 70122

Postell, Nancy S.
300 Plaza One, Shell Square
New Orleans, LA 70139

Tucker, Jr, W.E.
3023 Saratoga Drive
Baton Rouge, LA 70808

Yeates, Phil
17413 Chadsford Avenue
Baton Rouge, LA 70817

Humanities, Louisiana

Endowment for the
Cooper, Glenda B.
10200 Ellerbe Road
Shreveport, LA 71106

Ewing, Rosemary U.
296 Country Lane
Quitman, LA 71268

Plater, Sheela B.
425 Easy Street
Thibodaux, LA 70301

Individual Wastewater Treatment Systems, Task Force on

Dodds, Barbara A.
143 Tchefonct Drive
Covington, LA 70433

Dufrechou, Carlton
6316 Fountainebleu
New Orleans, LA 70125

Englande, M.D., Andrew J.
2512 Creely Drive
Chalmette, LA 70043

Guy, Brenda R.
12107 Lake Lora Circle
Baton Rouge, LA 70816

Knecht, Dr. Albert T.
131 Century Oaks Lane
Mandeville, LA 70471

Lancot, Randy P.
4125 Claycut Road
Baton Rouge, LA 70806

Lyons, Marvin L.
513 Chippenham Drive
Baton Rouge, LA 70808

Oberhelman, Jr., William J.
54 Neron Place
New Orleans, LA 70118

Insurance Rating Commission, Louisiana

Chozen, David E.
1112 Laura Lane
Lake Charles, LA 70601

Keener, Jr., Seth E.
6290 False River Road
Oscar, LA 70762

McKee, Elizabeth Stiel
913 Second St.
Franklin, LA 70538

Ruiz, Steven M.
2431 Hudson Place
New Orleans, LA 70131

Insurance, Department of
Chambers, Sr., Richard L.
3530 DeSaix Boulevard
New Orleans, LA 70119

Frantz, Patrick J.
12640 Lazy K Avenue
Baton Rouge, LA 70810

Gardner, Craig A.
4155 Essen Lane #190
Baton Rouge, LA 70809

Pursnell, Allan
722 Louray Drive
Baton Rouge, LA 70808

Shorter, III, Joseph
7366 Perth Drive
New Orleans, LA 70126

Smith, Helen J.
7640 LaSalle #312
Baton Rouge, LA 70806

Wall, A. Kip
407 W. Woodgate Court
Baton Rouge, LA 70808

Interior Designers, State Board of Examiners of (1984)
Bouligny, Sr., Joseph D.
207 Kings Road
Lafayette, LA 70503

Fetzer, Nell G.
5950 Seven Oaks Avenue
Baton Rouge, LA 70806

Hebert, Paulette R.
12664 Sherbrook Drive
Baton Rouge, LA 70815

King, Robert C.
757 Kirby Place
Shreveport, LA 71104

Ray, II, William D.
17321 Harrell's Ferry Road
Baton Rouge, LA 70816

Steinmetz, Deborah S.
2850 Annunciation Street
New Orleans, LA 70115

Wagner, Melissa D.
5233 Fieldcrest Avenue
Alexandria, LA 71303

June 23, 1997

Intermodal Transportation Steering Committee, Statewide

Bollinger, Donald T.
#4 Elliott Drive
Lockport, LA 70374

International Trade Commission, Louisiana

Levith, Alan J.
16294 Pine Lane
Ponchatoula, LA 70454

Jefferson Parish Public Administrator

Lepow, Joseph J.
11 Waverly Place
Metairie, LA 70003

Justice, Department of

Koury, Constance A.
3918 Gourrier # 25
Baton Rouge, LA 70808

Juvenile Justice and Delinquency Prevention, Governor's Advisory Board of

Busbice, Roger L.
1414 Fairmont Avenue
Morgan City, LA 70380

Deen, Larry C.
1496 Hwy 160
Benton, LA 71006

Goodwin, Shirley B.
1539 Munal Drive
Baton Rouge, LA 70816

Grace, Sr, Reginald
6225 Plantation Drive
St. Gabriel, LA 70776

Hall, Bernadine Semmes F.
105 York Drive
Monroe, LA 71203

Hotard, Jr., John P.
212 Meadow Circle
Opelousas, LA 70570

Joseph, Elois
323 NW 2nd Street
Reserve, LA 70084

Kitchens, Bill
101 Jolly Roger Drive
Monroe, LA 71203

Knowles, Jr., Eliot S.
4405 Scarlett Avenue
Bossier City, LA 71111

Landreneau, Robert E.
505 West Jackson Street
Ville Platte, LA 70566

Letellier, II, Frank P.
2706 Longwood Drive
Metairie, LA 70003

Marshall, Sr., Floyd A.
2527 N. Courseault Street
Lutcher, LA 70071

Martin, Vi Eve M.
917 Aberdeen Drive
Lake Charles, LA 70605

McClelland, James R.
117 Oakwood Drive
Franklin, LA 70538

Menard, Dana A.
130 Courville Road
Scott, LA 70583

Ney, Carol G.
3245 Maryland Avenue
Kenner, LA 70065

Reed, Charles "Chuck" K.
12218 Northwood Drive
Hammond, LA 70401

Reeves, Terry R.
912 San Pedro Street
Winnfield, LA 71483

Rhodes, V. Michael
210 Pine Grove Circle
West Monroe, LA 71291

Rodriguez, Frank A.
6313 Schouest Street
Metairie, LA 70003

Rossitto, Ronald A.
728 Briarwood Drive
Lake Charles, LA 70605-1520

St. Pierre, Trudy D.
1656 Cabanose
Lutcher, LA 70071

Stansbury, Kim P.
3112 Lake Palourde Drive
Morgan City, LA 70380

Thompson, Richard M.
5116 Garig Avenue, #1
Baton Rouge, LA 70806

Tillie, Robert J.
2107 Fairview Drive
Pineville, LA 71306

Vicknair, Carl J.
1126 Moise Street
Lutcher, LA 70071

Woolman, George C.
964 S.A. Cooley Road
Longville, LA 70652

Wydra, Donald E.
191 Bellewood Drive, Apt B
Baton Rouge, LA 70806

Labor, Department of
Braxton, Rodney C.
439 North Street, Apt 310
Baton Rouge, LA 70802

Ferguson, Barbara Wheeler
7233 Gen. Haig Street
New Orleans, LA 70124

Houston, Robin M.
4164 Rhone Drive
Kenner, LA 70065

Joseph, Gayle M.
6346 Belle Grove Avenue
Baton Rouge, LA 70820

Weaver, Chris W.
2110 Bardwell
Baton Rouge, LA 70808

Lafourche Basin Levee District, Board of Commissioners of
Becnel, Lloyd
21440 LA Hwy 20
Vacherie, LA 70090

Bonadona, Joseph Charles
201 Madewood Drive
Donaldsonville, LA 70346

Carmouche, Jr., Leonce (L.J.) J.
P.O. Box 257
Belle Rose, LA 70341

Gravois, Aubrey J.
2256 Aubrey Street
Vacherie, LA 70090

Lewis, Sr., Hasten V.
117 Lewis Court
Edgard, LA 70049

Ordoyne, Terry J.
115 Schneider Lane
Thibodaux, LA 70301

Peltier, Kenneth P.
117 Orchid Street
Thibodaux, LA 70301

Sullivan, Sr., Leroy J.
P.O. Box 1235
Donaldsonville, LA 70346

Webre, Dudley
101 Davis Drive
Luling, LA 70070

Lake Borgne Basin Levee District, Board of Commissioners of
Fradella, Michael
4839 Paris Rd., P.O. Box 1255
Chalmette, LA 70044

Lopez, George E.
2313 Maureen Lane
Meraux, LA 70075

Lake Charles Harbor and Terminal District, Board of Commissioners of
Langley, Jr., Hillery J.
1312 Green Road
Westlake, LA 70669

Rideaux, Ozie "Zeke"
529 N. Cherry Street
Lake Charles, LA 70601

Lallie Kemp Medical Center Governing Board
Hubert, Patricia
41248 Rue Maison
Ponchatoula, LA 70454

Law Enforcement and Administration of Criminal Justice, Louisiana Commission on
Davidson, Lt. Robert J.
191 Davidson Road
Mansfield, LA 71052

Deen, Larry C.
1496 Highway 160
Benton, LA 71006

DiBenedetto, Sr., Carroll L.
8942 Trudeau Avenue
Baton Rouge, LA 70806

Durand, Allan Bernard
P.O. Box 248
St Martinville, LA 70582

Falterman, Anthony "Tony" G.
P.O. Box 14
Napoleonville, LA 70390

Foti, Jr., Charles C.
7434 Jade Street
New Orleans, LA 70124

Fuselier, Charles A.
1058 Little Oak Drive
St. Martinville, LA 70582

Goss, Kenneth G.
247 East Hoyt Street
Crowley, LA 70526

Gray, Ernestine S.
6051 Winchester Park
New Orleans, LA 70112

Herford, Jim L.
702 Riverside Drive #2
Westlake, LA 70669

Hilton, Sheriff William E.
1930 Highway 121
Hineston, LA 71438

Layrisson, J. Edward
231 North Seventh
Ponchatoula, LA 70454

June 23, 1997

Lee, Harry 2952 Metairie Court Metairie, LA 70003	Skelton, Frederick Francis 16017 Hogenville Drive Baton Rouge, La 70816	Walters, R.L. Highway 783 Coushatta, LA 71019	Louisiana State University and Agricultural and Mechanical College, Board of Supervisors
Levy, Robert W. #1 Ridgecrest Drive Dubach, LA 71235	Soileau, Jim 2222 Duncan Drive Baton Rouge, LA 70809	Livestock Sanitary Board, Louisiana State	Anderson, Ronald R. P.O. Box 25, Line Road Ethel, LA 70730
Litchfield, Elmer G. 1568 Broadmoor Court Baton Rouge, LA 70815	Washington, Mary A. 720 Hollier Road Duson, LA 70529	Carencro, LA 70520	Weems, III, Charles S. 2710 George's Lane Alexandria, LA 71301
Maxwell, Randy J. 105 Jackson Court Vidalia, LA 71373	Library, Board of Commissioners of the Louisiana State	Broussard, Charles E. 23604 S. La. Hwy 82 Kaplan, LA 70548	Market Commission, State
McDonald, James M. 119 Stuart Drive Vidalia, LA 71373	Kramer, Glenna G. 4484 Irish Bend Road Franklin, LA 70538	Cheremie, Ray J. 150 Josephine Street Lockport, LA 70374	Bordelon, III, Filmore P. 5013 Camp Street Lake Charles, LA 70605
McElveen, Wayne F. 2431 N. Constance Lane Lake Charles, LA 70605	Kreamer, Jean Thibodeaux 1121 Marilyn Drive Lafayette, LA 70503	Doland, David (Billy) 3671 G.C. Hwy Grand Chenier, LA 70643	Dupont, Susan 1043 Martin St. Parks, LA 70582
Morein, Wayne 302 US 167N Ville Platte, LA 70586	Liquefied Petroleum Gas Commission, Louisiana	Dominique, Michael P. 103 D. Hess Carencro, LA 70520	Fields, Jr., Elvados 417 8th Street St. Joseph, LA 71366
Morel, Jr., Harry J. 107 Camelia Court Luling, LA 70070	Doss, David Brent 907 West Morris Avenue Hammond, LA 70403	Jones, Wayne M. 2803 Lovers Lane Ruston, LA 71270	McNeil, W.G. 524 W. G. Road Melville, LA 71353
Prator, Stephen W. 9520 McCain Road Shreveport, LA 71107	Hopson, James A. 150 Macon Drive Delhi, LA 71232	McManus, Robert L. 124 McMillan Avenue Iota, LA 70543	Moncrief, W.A. "Monte" 32872 Cullom Road Springfield, LA 70462
Reeves, Terry R. 912 San Pedro Street Winnfield, LA 71483	Roberts, Johnnie G. 4537 Cobb Street Zachary, LA 70791-3519	Miller, III, H.C. HC-62, Box 146 Waterproof, LA 71375	Robinson, Jr., Virgil 2465 Regency Place Gretna, LA 70056
Rives, Jr., Ruel "Bucky" B. 32822 Cypress Drive Killian, LA 70462	Weber, Kenneth W. 16638 Woodlawn Acres Baton Rouge, LA 70817	Owens, Ronnie 5121 Hwy 485 Robeline, LA 71469	Taliacich, Bartol J. 30584 Hwy 23 Empire, LA 70050
Tanner, Thomas W. 599 Dove Park Road Covington, LA 70434	Litter Reduction and Public Action Commission	Robertson, Eugene Route 1, Box P-22 Pine Grove, LA 70453	Vinyard, Sr., H. Owen 20425 Highway 190 Hammond, LA 70401
Taylor, C. Hearn 435 South Pierce Street New Orleans, LA 70119	Roussel, Timothy P. 1162 Desoto Drive Lutcher, LA 70071	Rogillio, J. Herman 16333 Alphonse Forbes Road Greenwell Springs, LA 70739	Volentine, Dan M. Highway 519 South Athens, LA 71003
LEARN Commission, Louisiana	Livestock Brand Commission	Smith, Rayburn 103 Smith Thomas Road Natchitoches, LA 71457	Massage Therapy, Louisiana Board of
Bierlein, Louann A. 5018 S. Chalet Court Baton Rouge, LA 70808	Bishop, M. Bolivar 766 Parish Line Road DeRidder, LA 70634	Walther, DVM, Dick C. 1205 St. Charles Houma, LA 70360	Click-Rex, Becky 111 Maplewood Drive Lafayette, LA 70503
Hammett, Marilyn Nola 214 T. John Road West Monroe, LA 71291	Hodges, Joy N. 3904 Pecan Drive Alexandria, LA 71302	Lottery Corporation, Board of Directors of the Louisiana State	Holden, Lena L. 203 South Crocker Street Sulphur, LA 70663
James, Sandra Houk 109 Camelot Drive Slidell, LA 70460	Jones, Gloria S. 2170 Hwy 484 Natchez, LA 71456	Mason, Patricia C. 508 B St. Peter Street New Orleans, LA 70116	Melanson, Ben F. 1473 St. Rose Avenue Baton Rouge, LA 70808
Katzenmeyer, Delores B. 118 Joan Street Denham Springs, LA 70785	LeBouef, Calvin A. 13610 South LA Hwy. 335 Abbeville, LA 70510	Persac, Peggy M. 958 Pastureview Drive Baton Rouge, LA 70810	Poret, Marian Gayle 7648 Amesbury Circle Baton Rouge, LA 70808
	May, Jr., Walter E. 531 Country Road Jonesboro, LA 71251	Rafael, Beverly J. 304 Wilkinson Street Mandeville, LA 70448	
	Richard, David M. 200 River Front Road Grand Chenier, LA 70643		

June 23, 1997

Smith, Jerome V.
2350 Broussard Street
Baton Rouge, LA 70808

Whitehurst, Patricia
427 East Grolee Street
Opelousas, LA 70570

**Medical Disclosure Panel,
Louisiana**
Cranor, M.D., Kenneth C.
6605 Pikes Lane
Baton Rouge, LA 70808

Gachassin, Jr., Nicholas
110 Greenbriar Circle
Lafayette, LA 70503

Kullman, Lawrence S.
1838 State Street
New Orleans, LA 70118

Lauve, M.D., Richard M.
2236 Palmer Avenue
New Orleans, LA 70118

Palmintier, Michael C.
2933 Reymond Street
Baton Rouge, LA 70808

Palmisano, M.D., Donald J.
5038 Cleveland Place
Metairie, LA 70003

Towns, D.D.S., Tooley M.
4745 Elm Shadow
Baton Rouge, LA 70817

**Midwifery, Louisiana
Advisory Committee on**
Capone, Keith J.
7027 St. Charles Avenue
New Orleans, LA 70118

Dupont, Lauren S.
24981 Spiller's Ranch Road
Denham Springs, LA 70726

Montgomery, M.D., Michael H.
3151 The Pines
Opelousas, LA 70570

O'Donnell, Cindy A.
502 Opelousas
New Orleans, LA 70114

Trammell, Emmy H.
41107 James Robert Drive
Hammond, LA 70403

**Military Advisory
Commission**
Achane, Charles C.
930 Gallup Street
Jennings, LA 70546

Ayo, Dr. Donald J.
Box 2001, Nicholls State
University
Thibodaux, LA 70310

Bean, Sen Ronald C.
2520 Burt Knous Loop
Shreveport, LA 71118

Berry, Jr., T.L.
427 Kurthwood Road
Leesville, LA 71446

Bollinger, Donald T.
#4 Elliott Drive
Lockport, LA 70374

Burdine, Wesley D.
4503 Palmetto Rd
Benton, LA 71006

Castaing, Charles E.
814 Prioux Street
New Iberia, LA 70560

Clarkson, Rep. Jacquelyn
Westpark One, 1 Seine Ct., Ste.
200
New Orleans, LA 70114

Conner, William L.
P.O. Box 60267
New Orleans, LA 70160-0267

Detweiler, William M.
2418 Calhoun Street
New Orleans, LA 70118

Ernst, Gen. Joe M.
2827 Old Moss Road
San Antonio, TX 78217

Fake, Sr., Colonel Colvin F.
718 Cary Avenue
Jennings, LA 70546

Fayard, Ronald B.
302 Greenacres Blvd.
Bossier City, LA 71111

Fierke, Thomas G.
211 Eydie Lane
Slidell, LA 70458-9136

Hammond, Alice
P.O. Box 8552
Alexandria, LA 71306

Howerton, Colonel William B.
300 South 8th Street
Leesville, LA 71446

Joffrion, Wilbur F.
3875 Churchill Avenue
Baton Rouge, LA 70808-1616

Josiah, Admiral Timothy W.
2731 Chestnut
New Orleans, LA 70130

Larkin, James L.
205 Pine Lake Drive
Haughton, LA 71037

Lary, Alva R.
131 Creole Drive
Montgomery, LA 71454

Lawrence, Garland R.
90 Woodlands Drive
Boyce, LA 71409

LeBlanc, James P.
3645 Monroe Street
Mandeville, LA 70448

Lee, Harry
2952 Metairie Court
Metairie, LA 70003

Lupo, Thomas J.
#2 Hollyhock Lane
New Orleans, LA 70124

McRae, Mark D.
2106 Nolan Trace
Leesville, LA 71446

Reilly, Kevin P.
763 Mouton Street
Baton Rouge, LA 70806

Sherfield, Maj Gen. Michael B.
5670 Corps Road
Fort Polk, LA 71459

Smith, John (Rep)
611-B South 5th Street
Leesville, LA 71446

Stiel, Jr., David H.
200 Main Street
Franklin, LA 70538

Thorn, Billy R.
214 Thorn Road
Benton, LA 71006

Uddo, Frank J.
2401 Lark Street
New Orleans, LA 70122

Vaughan, Adm. G. Dennis
801 S. Courthouse Road
Arlington, VA 22204

Viser, Murray W.
345 Drexel Drive
Shreveport, LA 71106

Wilkerson, Thomas L.
102 Constitution St., Marine
House
New Orleans, LA 70114-1532

Mineral Board, State
Allerton, III, William
3350 Ridgelake Drive, Suite
200
Metairie, LA 70002

Husers, Denis L.
3606 W. Prien Lake Road
Lake Charles, LA 70605

Lafitte, Ramon
4401 Wallace Avenue
Shreveport, LA 71108

Stiel, III, David H.
300 Tallowood Street
Franklin, LA 70538

**Mississippi River Parkway
Commission of Louisiana**
Babin, Sidney J.
5324 Belle Fontaine Court
Baton Rouge, LA 70820

**Mississippi River Road
Commission**
Coffee, Sidney P.
124 West Main Street
New Roads, LA 70760

Hambrick, Kathe
4149 Coontrap Road
Gonzales, LA 70737

Hatcher, Wilma A.
5120 Sleepy Hollow Drive
Baton Rouge, LA 70817

Michel, Edie Davis
3499 Bourbon Street
Paulina, LA 70763

Purifoy, Debra D.
37250 Cornerview Road
Geismar, LA 70734

Raymond, Lacey O.
24610 Edmund Drive
Plaquemine, LA 70764

Richoux, Marilyn M.
4 Stanton Hall Drive
Destrehan, LA 70047

Samrow, Joseph E.
160 N. Millet Street
Gramercy, LA 70052

**Morgan City Harbor and
Terminal District, Board of
Commissioners of**
Savoy, Calvin P.
1201 Barrow Street
Amelia, LA 70340

**Morgan City-Berwick Port
Pilot Commission**
Goyne, Thomas W.
3218 Lake Palourde Drive
Morgan City, LA 70380

**Morial-N.O. Exhibition Hall
Authority, Board of
Commissioners of**
Blicht, David A.
6464 Canal Boulevard
New Orleans, LA 70124

Brennan, Ralph O.
452 Walnut Street
New Orleans, LA 70118

Fitzmorris, Jr., James E.
700 Emerald Street
New Orleans, LA 70124

Lassen, Sidney W.
5801 Bellaire Drive
New Orleans, LA 70124

Lauricella, Francis "Hank" E.
7300 Jefferson Highway
Harahan, LA 70123

Lombas, Jr., Herman J.
4120 "I" Street
Metairie, LA 70001

Pincus, Ronald
1605 Lakeshore Drive
New Orleans, LA 70122

Schiro, George
14 Carolyn Court
Arabi, LA 70032

**Motor Vehicle Commission,
Louisiana**

Bohn, Jr., C. Robert
530 Arlington Drive
Metairie, LA 70001

Boudreaux, Jr., Allen I.
P.O. Box 6047
Metairie, LA 70009

Foy, Julian
1490 San Antonia Avenue
Many, LA 71449

Grant III, Gordon G.
1465 Mitchum Orchard Road
Ruston, LA 71270

Lane, Gerald (Gerry)
7811 Wayside Drive
Baton Rouge, LA 70806

LeBlanc, Jr., V. Price
405 Homestead Avenue
Metairie, LA 70005

Logan, Bruce I.
113 Hollyridge
Haughton, LA 71037

Mann, David M.
114 Lodgepole
Lafayette, LA 70508

Pool, Ralph Eugene (Gene)
210 Wakeford Drive
Lafayette, LA 70503

Roy, III, Lewis Peter
1725 Hwy. 115W
Bunkie, LA 71322

Tait, Arthur W.
7311 Old River Road
Shreveport, LA 71105

**Museum, Board of Directors
of the Louisiana State**
Adams, Jerry F.
112 Riverbend Drive
Patterson, LA 70392

Brister, Pat P.
28578 Roan Lane
LaCombe, LA 70445

Brittain, Ann W.
919 Parkway
Natchitoches, LA 71457

Coates, Emmett
6315 Perlita Drive
New Orleans, LA 70122

Cohn, Marianne W.
510 Iona
Metairie, LA 70005

Davis, Mary
225 Girod Street, #302
New Orleans, LA 70130

Ewing, Rosemary U.
296 Country Lane
Quitman, LA 71268

Giambelluca, Shirley R.
4701 N. Turnbull Drive
Metairie, LA 70002

Grimball, Mary W.
366 Walnut Street
New Orleans, LA 70118

Lupin, Ellis Ralph
1021 Chartres Street
New Orleans, LA 70116

Montgomery, George R.
2525 St. Charles Avenue
New Orleans, LA 70130

Nunez, Cynthia W.
4603 Highway 39
Braithwaite, LA 70040

Ogden, Roger H.
460 Broadway Street
New Orleans, LA 70118

Phillips, Fran E.
#3 Poydras Street, Ste. 6C
New Orleans, LA 70130

Vehnekamp, Billy R.
946 Colewa Court
Mandeville, LA 70471

White, Martha (B.J.) V.
14425 Highland Road
Baton Rouge, LA 70810

Young, Hilda W.
1441 N. Galvez Street
New Orleans, LA 70125

**Natchitoches Levee and
Drainage District, Board of
Commissioners of**
Bruning, Alfred A.
P. O. Box 109
Clarence, LA 71414

Carnahan, Jr., L M.
483 Hwy 495
Cloutierville, LA 71416

Giddens, William H.
8048 Hwy 71
Natchitoches, LA 71457

Jones, Janet K.
2633 Hwy 119
Melrose, LA 71452

McDonald, Milton
513 Patrick Road
Natchitoches, LA 71457

Methvin, Kenneth K.
600 Marion Street
Natchitoches, LA 71457

Sklar, Jr., Adolf
1703 Hwy 485
Robeline, LA 71469

**National Consortium for
Justice Information and
Statistics (SEARCH)**
Jackson, Carle L.
4116 Hillmont Drive
Baton Rouge, LA 70814

**Natural Resources,
Department of**
Mathies, Peter S.
830 Napoleon Avenue
New Orleans, LA 70115

Vaughan, Katherine G.
91 Maryland Drive
New Orleans, LA 70124

**Naval War Memorial
Commission, Louisiana**
Wilbert, Jr., John W.
60775 Bayou Road
Plaquemine, LA 70764

**New Orleans City Park
Improvement Association,
Board of Commissioners of
the**
McNulty, Jr., Michael J.
321 Audubon Blvd.
New Orleans, LA 70125

**New Orleans Expressway
Commission, Greater**
Blanke, Richard H.
3700 Rue Chardonay
Metairie, LA 70002

Namer, Dana G.
5855 Walnut Creek Road Apt.
F-139
River Ridge, LA 70123

Spitzfaden, Sr., Paul R.
541 Marilyn Drive
Mandeville, LA 70448

**Nineteenth Louisiana Levee
District, Board of
Commissioners for the**
Bonnette, Samuel J.
200 Fifth Street
Colfax, LA 71417

Hargis, Richard (Dick) C.
14620 Hwy. 8
Colfax, LA 71417

Perilloux, Reed J.
402 Maple Street
Colfax, LA 71417

**North Lafourche
Conservation Levee &
Drainage District**
Chauvin, Ridley
20x 4172 Hwy # 1
Raceland, LA 70394

Clement, Carroll N.J.
753 Hwy 20
Thibodaux, LA 70301

Constant, Nelson V.
649 Hwy 308
Thibodaux, LA 70301

Delatte, Michael F.
1243 Choctaw Road
Thibodaux, LA 70301

Duplantis, Sr, Daniel W.
153 Breaux Street
Mathews, LA 70394

Martinez, Dennis
201 Rue Grand Chene
Thibodaux, LA 70301

Plaisance, Phillip Gerald
9712 Hwy. 1
Lockport, LA 70374

Robichaux, Alfred J.
422 Church Street
Lockport, LA 70374

St. Romain, Steve
2271 Hwy # 308
Raceland, LA 70394

**Nursing, Louisiana State
Board of**
Aguillard, Betty Jo Putnam
1937 Hwy 26
Elton, LA 70532

June 23, 1997

Cooper, Kathleen Forte
953 West Lakeview Drive
Baton Rouge, LA 70810

Ferry, Oswald A.
4306 Whitefield Blvd
Alexandria, LA 71303

Griener, Margaret M.
2500 Houma Blvd., #112
Metairie, LA 70001

Johnson, Maxine Elaine Roge'
4725 Rebouche Road
Bossier City, LA 71111

McClanahan, Patsy
P.O. Box 996
Columbia, LA 71418

Singleton, Enrica K.
4864 Lafon Drive
New Orleans, LA 70126

Van Zile, Tanna (Tinker)
125 Westland Place
West Monroe, LA 71291

Oilfield Site Restoration Commission
Bourgeois, Michael J.
8982 Darby Avenue
Baton Rouge, LA 70806

Briggs, Don
111 Girard Park Drive, #24
Lafayette, LA 70503

Burruss, Ann E.
200 Lafayette Street, Suite 500
Baton Rouge, LA 70801

Old State Capitol Advisory Board
Dean, Jr., Bob G.
3465 East Lakeshore Drive
Baton Rouge, LA 70808

Foster, W. Prescott
Box 2082 - Hwy 317
Franklin, LA 70538

Optometry Examiners, Louisiana State Board of
Avallone, Gary James
144 Fox Run
West Monroe, LA 71291

Thomas, Durward J.
260 Kayla Drive
Natchitoches, LA 71457

Orleans Levee District, Board of Levee Commissioners of
Cain, Sister Kathleen
3924 St. Charles Avenue
New Orleans, LA 70115

Landry, Victor A.
329 Virginia Street
New Orleans, LA 70124

Livingston, James E.
3609 Red Oak Court
New Orleans, LA 70131

Orleans Parish Jury Commission
Albert, Joycelyn T.
2474 General Collins Ave
New Orleans, LA 70114

Cadaro, Jr., Peter M.
960 Felicity Street
New Orleans, LA 70130

Graham, Al
5900 Dover Place
New Orleans, LA 70114

LaPierre, Jr, Joseph
6435 DeBore Drive
New Orleans, LA 70126

Windhorst, Josephine V.
2100 St. Charles Avenue #3C
New Orleans, LA 70130

Pardon Board, State
Bell, Rev C. J.
3108 Herbert St.
Alexandria, LA 71301

Blange III, Paul (Rev.) L.
4411 C. Seminary Pl.
New Orleans, LA 70126

Clark, Larry
2501 Marye
Alexandria, LA 71301

McKissack, Sally Lawrence
1301 St. John, #108
Lafayette, LA 70506

Sims, Julia Brumfield R.
250 W. Willow St.
Ponchatoula, LA 70454

Parks and Recreation Commission, State
Berthelot, John A.
1939 Tiffani
Gonzales, LA 70737

Broussard, Lenwood
100 Thrasher Drive
Lafayette, LA 70506

Creasman, Elisabeth (Lisa) A.
4149 Palm Street
Baton Rouge, LA 70808

Landry, Curtis J.
302 E. Santa Clara Street
New Iberia, LA 70560

Palmer, William G.
1493 So. Elaine Drive
Baton Rouge, LA 70815

Rau, Molly O.
10555 Sherwood Drive
Baton Rouge, LA 70815

Raymond, Larry R.
6675 North Park Circle
Shreveport, LA 71101

Smith, Bera J.
201 Kings Road
Lafayette, LA 70503-3619

Smith, Bill
1512 Branscome
Ruston, LA 71273

Woods, Lee Dell Jr.
910 Colonial Drive
Port Allen, LA 70767

Parole, Board of
Bonvillian, Ronald
6474-A Resweber Highway
St. Martinville, LA 70582

James, Robert C.
401 Noreen Street
Farmerville, LA 71241

Landry, E. Peggy
6124 Laurel Street
New Orleans, LA 70118

Lowe, Jr., C. A.
Rock Road - Lovelace Acres
Sicily Island, LA 71360

Scott, Verdegra D.
6405 Diamond Head Drive
Monroe, LA 71201

Patient's Compensation Fund Oversight Board
Barnette, Chris W.
1512 Pointer Court
Baton Rouge, LA 70808

Belleau, Dr. Charles D.
11545 Ruedetonti
Baton Rouge, LA 70810

Foret, Gerald L. MD.
43011 Victory Drive
Franklinton, LA 70438

Harrison, Jr., Marshall D.
18664 Manchac Landing
Baton Rouge, LA 70817

Lansing, Paul B.
1806 Milan St
New Orleans, LA 70115

Merkel, Robert D.
6009 Arborwood Court
Baton Rouge, LA 70817

Odinet, M.D., Kenneth L.
344 Lippi Boulevard
Lafayette, LA 70508

Peace Officer Standards And Training, Council on (POST)
Faltermann, Anthony "Tony" G.
P.O. Box 14
Napoleonville, LA 70390

Foti, Jr, Charles C.
7434 Jade Street
New Orleans, LA 70124

Herford, Jim L.
702 Riverside Drive #2
Westlake, LA 70669

Hilton, Sheriff William E.
1930 Highway 121
Hineston, LA 71438

Litchfield, Elmer G.
1568 Broadmoor Court
Baton Rouge, LA 70815

McDonald, James M.
119 Stuart Drive
Vidalia, LA 71373

Morel, Jr., Harry J.
107 Camelia Court
Luling, LA 70070

Prator, Stephen W.
9520 McCain Road
Shreveport, LA 71107

Pest Control Commission, Structural
Beasley, Charles E.
313 Hidden Acres Road
Houma, LA 70364

Guillot, Frank S.
7811 John New Combe
Baton Rouge, LA 70810

John, Sr., Robert L.
600 W. 16th Street
Crowley, LA 70505

Pesticides, Louisiana Advisory Commission on
Bourque, Jr., Virgil J.
13225 Petite Drive
Maurepas, LA 70449

Coburn, PhD, Grady
807 Hwy 470
Lecompte, LA 71346

Duty, Douglas W.
24 Jana Drive
Monroe, LA 71203

Edwards, Max L.
739 Chance Drive
Shreveport, LA 71107

Guthrie, Jr., William A..
103 Circle Drive
Newellton, LA 71357

Kinsella, Norman J.
17104 Penn Blvd
Prairieville, LA 70769

O'Brien, Zoren
616 S. Thompson Avenue
Iowa, LA 70647

Pope, Carey N.
37 Lake Drive
Monroe, LA 71203

Ross, Gary N.
6095 Stratford Avenue
Baton Rouge, LA 70808

Yates, Matthew M.
1050 N. Foster Drive
Baton Rouge, LA 70806

Pharmacy, Louisiana Board of

Aron, Carl W.
3300 Cuba Boulevard
Monroe, LA 71201

Aucoin, Philip C.
301 Willow Wood Drive
New Iberia, LA 70560

Bourg, Jr., B. Belaire
18235 Bel Meadow Avenue
Baton Rouge, LA 70810

Eastin, Sr., Robert L.
149 Robert Avenue
Ville Platte, LA 70586

Jean, Ruth Ann Campbell
4639 Bancroft Drive
New Orleans, LA 70122

Rabb, T. Morris
1531 Frenchmans Bend Road
Monroe, LA 71203

Physical Therapy Examiners, State Bd of

Pearce, Gail M.
2907 Kirk Lane
Bossier City, LA 71112

Vidrine, David L.
1044 Sand Trap Road
Ville Platte, LA 70586

Pilots Association Commission, Orleans-Baton Steamship

Baudoin, Jo F.
104 Concorde Place
Mandeville, LA 70471

Duffy, George E.
123 Villere Drive
Destrehan, LA 70047

Gonzalez, Roy M.
4616 Lake Vista Drive
Metairie, LA 70006

Hayden, Jr., Channing F.
5317 Canary Anas Drive
Kenner, LA 70065

Johnsen, Erik L.
443 Bellaire Drive
New Orleans, LA 70124

St. John, Jr., William
328 Briargorve Street
Gretna, LA 70056

St. Pierre, Clifton J.
2132 N. Lexington Avenue
Terrytown, LA 70056

Plumbing Board, State
Finley, James C.
308 Adams Street
New Orleans, LA 70118

Polygraph Board
Jones, J.W.
9412 Boxwood Drive
Shreveport, LA 71118-4003

Kavanaugh, Forrest M.
304 Hiawatha Trail
Pineville, LA 71360

King, Vicki Hopkins
1929 Stonegate Court
Baton Rouge, LA 70815

Nissen, Robert Wayne
10454 Goldsberry Road
Shreveport, LA 71106

Ponchartrain Levee District, Board of Commissioners for the

Bartley, Jesse J.
39034 Hwy 22
Darrow, LA 70725

Brown, LeVerne
222 North Brown Avenue
Gonzales, LA 70707

Gautreau, Joseph H.
43339 Hwy 621
Gonzales, LA 70737

Kane, Timothy M.
7911 River Road
Baton Rouge, LA 70820

Laborde, David L.
32323 La 624 North
Paulina, LA 70763

LaPlace, Aubrey J.
6075 Hwy 74
St. Gabriel, LA 70076

Reames, Michael W.
6800 Legion Drive
St. Gabriel, LA 70776

Thornton, Charles D.
3768 Tara Drive
Destrehan, LA 70047

Practical Nurse Examiners, State Board of
Connelley, Roberta R.
42265 Brown Road
Ponchatoula, LA 70454

Laws, Ann V.
13197 Patin Dyke Road
Ventress, LA 70783

Prescriptive Authority for Advanced Practice Registered Nurses
McClanahan, Patsy
198 Highway 849
Monroe, LA 71202

Prison Enterprises Board (1983)
Andries, Jr., Eugene A.
441 Cruikshank Road
Boyce, LA 71409

Johnson, Jr., Felix H.
10051 Great Smokey Avenue
Baton Rouge, LA 70814

Lane, Gerald (Gerry)
7811 Wayside Drive
Baton Rouge, LA 70806

Nipper, Weldon A.
114 Indian Hill
Lecompte, LA 71346

Peck, Sr., H. C.
P. O. Box 397
Sicily Island, LA 71368

Strickland, Randy
1314 Old Settlers Road
Bogalusa, LA 70427

Wisecarver, Chris A.
4016 Wheat Drive
Metairie, LA 70002

Private Employment Service Advisory Council, Louisiana
Johnson, Cecile M.
5952 Glen Cove Drive
Baton Rouge, LA 70809

Stokes, Michelle K.
10941 Chaucaer Street
New Orleans, LA 70127

Private Investigators, Louisiana State Board of
Bombet, Julius
16334 Centurion
Baton Rouge, LA 70816

Childers, L. Bruce
717 Royal Street
Baton Rouge, LA 70802

Lessard, Mallory J.
7051 Sandy Hill Road
Roanoke, LA 70581

Magri, Linda Fabre
3221 Sugarmill Road
Kenner, LA 70065

Mowell, John Vernon
P.O. Box 31359
Lafayette, LA 70593

Oster, Joseph A.
108 Dupont Drive
West Monroe, LA 71291

Recile, George B.
5413 Janice Avenue
Kenner, LA 70065

Private Security Examiners, Louisiana State Board of (1984)
Bickerstaff, Loretta L.
3504 Harvard Street
Metairie, LA 70006

Brownell, Dale
840 Kirby Place
Shreveport, LA 71104

Chouest, Renella G.
11574 Hwy 1
LaRose, LA 70373

Deslattes, Clayton J.
4378 Belmont Lane
Hester, LA 70743

Duplechain, Charles V.
244 Duplechin Road
Church Point, LA 70525

Graffeo, Paul S.
1441 Jackson Avenue, 5G
New Orleans, LA 70130

Gurvich, Jr., Louis S.
1532 Eleonore Street
New Orleans, LA 70115

Romero, James "Chip" H.
206 Oak Brook Boulevard
Lafayette, LA 70508

White, Ralph Edward
2165 Aubin Lane
Baton Rouge, LA 70816

Psychologists, La State Board of Examiners of
Brun, John A.
1224 Highland Park Drive
Baton Rouge, LA 70808

Thomason, David D.
312 Speed Avenue
Monroe, LA 71201

Racing Commission, Louisiana State

June 23, 1997

Blondin, J.D.
137 Blondin
Arcadia, LA 71001

Covington, Payton R.
151 West Harbor Drive
Sweetlake, LA 70605

Goubler, A.J.
71434 St. Joseph Street
Abita Springs, LA 70420

LaPlace, Aubrey J.
6075 Hwy 74
St. Gabriel, LA 70076

McKinnie, Jon R.
1195 Cattleman's Trail
Benton, LA 71006

Meaux, Jerry
2730 Fieldspan Street
Duson, LA 70529

Tolmas, Oscar J.
300 Lake Marina Towers, Unit
13-A
New Orleans, LA 70124

**Real Estate Appraisal State
Board of Certification,
Louisiana**
Blanchard, Daniel
17 Wisteria Place
Marrero, LA 70072

Gallagher, James A.
7804 Millicent Way
Shreveport, LA 71105

Long, Karen K.
4797 Maplewood Drive
Sulphur, LA 70663

Sherman, Jim G.
325 Jackson Street
Columbia, LA 71418

**Real Estate Commission,
Louisiana**
Phelps, Betty H.
9357 Hilltrace Avenue
Baton Rouge, LA 70809

Reinauer, David
P.O. Box 3755
Lake Charles, LA 70602-3755

Thomson, Stephen S.
407 Colonial Drive
Lafayette, LA 70506

**Recovery District, Board of
Directors, Louisiana**
Drennen, Mark C.
9771 Jefferson Hwy. #121
Baton Rouge, LA 70809

Hutchinson, Don J.
5917 Bennington Ave.
Baton Rouge, LA 70808

Joseph, Jr., Cheney C.
4859 Tulane Drive
Baton Rouge, LA 70808

Perry, J. Stephen
804 Camelia Avenue
Baton Rouge, LA 70806

**Red River Waterway
Commission**
Dupuy, Jr., Marc
502 South Main Street
Marksville, LA 71351

Ferdinand, Larry
3436 Galaxy Lane
Shreveport, LA 71119

Fleming, Albert Paul
378 Mr. Ed Lane
Natchitoches, LA 71457

Regents, Board of
Sanders, Mary E.
71124 Whiskey Oaks Lane
Covington, LA 70433

Toups, Roland M.
1021 Oakley Drive
Baton Rouge, LA 70806

**Rehabilitation Advisory
Council, State**
Bollin, V. Sue M.
44140 Vicki Lane
Hammond, LA 70403

Cagle, Jr., Robert B.
1539 John Drive
Lake Charles, LA 70605

Hall, E. VeNora
312 Prospect Street
Shreveport, LA 71104

Hollier, Jane W.
5800 Navaho Trail
Alexandria, LA 71301

Jones, Loretta N.
6930 Bamberry Street
New Orleans, LA 70126

LeGendre, David
4619 Southwind Drive
Baton Rouge, LA 70816

Medine, Claude A.
115 Becky Street
Patterson, LA 70392

Nesbit, Julie M.
8245 Florida Boulevard
Baton Rouge, LA 70806

Travis, Kathy L.
P.O. Box 839
Robert, LA 70455

**Residential Building
Contractors Subcommittee**

Colvin, Patrick Lee
510 White Bark Drive
Lafayette, LA 70508

Gentry, John R.
2505 Benton Road
Bossier, LA 71111-2305

Perrin, Ronald J.
39690 Stevens Lane
Ponchatoula, LA 70454

**Revenue and Taxation,
Department of**
Hutchinson, Pamela D.
5917 Bennington Avenue
Baton Rouge, LA 70808

Morrison, Ben
14742 Sweetwood Court
Baton Rouge, LA 70816

**Rice Promotion Board,
Louisiana**
Cowen, Ralph L.
517 East Third St.
Crowley, LA 70526

Denison, Fred G.
2503 Denison Rd
Iowa, LA 70647

Griffin, J.C.
12119 La. Hwy 693
Abbeville, LA 70510

Hensgens, Leonard J.
223 East Hutchinson Avenue
Crowley, LA 70526

Hoppe, James E.
19400 BeBee Road
Iowa, LA 70647-9620

Leonards, Edwin J.
9421 F & L Lane
Morganza, LA 70759

Trahan, Glenray
21329 W. La. Hwy. 335
Kaplan, LA 70548

Wild, Edward H.
12071 Wild Road
Welsh, LA 70591

Zaubrecher, Wayne N.
29405 Burnell Road
Gueydan, LA 70542

**Rice Research Board,
Louisiana**
Berken, Stephen H.
6585 Morgan Shores
Lake Arthur, LA 70549

Boudreaux, John W.
8301 Agnes Plantation Road
Abbeville, LA 70510

Denison, John R.
7338 Sidney Leger Road
Iowa, LA 70647

Girouard, R.E.
8209 Hwy 13
Kaplan, LA 70548

Guillory, Jr., Paul H.
17389 Hwy 99
Welsh, LA 70591

Hensgens, Johnny
3765 E. Tank Farm Road
Lake Charles, LA 70607

Loewer, Jr, Paul
4362 White Oak Highway
Branch, LA 70516

Lounsberry, Errol E.
7133 Lounsberry Road
Gueydon, LA 70549

Miller, Robert H.
542 Robert Miller Road
Eunice, LA 70535

Patrick, Jr., Edward W.
Route 2, Box 465
Lake Providence, LA 71254

Unkel, Charles Hine
1151 Charlie Kuntz Road
Kinder, LA 70648

Wild, Wayne P.
6 Judge Canan Drive
Crowley, LA 70526

**River Region Cancer
Screening and Early Detection
District**
LeBoeuf, Felix "Pappy"
116 Begonia Street
Garyville, LA 70051

**Sabine River Authority,
Board of Commissioners for
the**
Bonner, John W.
2055 Bonner Road
Evans, LA 70639

Cupit, Daniel W.
916 Live Oak
WestLake, LA 70669

DeBarge, John A.
136 Magnolia Road
Hackberry, LA 70645

Freeman, Dennis
803 Fourth Street
Logansport, LA 71049

Geoghagan, Robert D.
174 San Antonio
Many, LA 71449

Knippers, George
130 Aracobra Street
Sulphur, LA 70663

Martinez, Walter
P.O. Box 162
Zwolle, LA 71486

Sebren, Donnie
231 A-1 Camp Road
Noble, LA 71462

Skinner, Jesse Dale
691 Amy Street
Many, LA 71449

Smith, Warren W.
1752 Oberlin Hwy, Hwy 26
DeRidder, LA 70634

Stanly, Finly S.
P. O. Box 1423
Leesville, LA 71446

Temple, Aubrey T.
4885 Highway 190 West
DeRidder, LA 70634

**Safe & Drug Free Schools and
Communities, Governor's
Advisory Council on**
Ackel, Jacki
P.O. Box 91
Berwick, LA 70342

Armelin, Murphy J.
2129 Chatsworth Road
Franklin, LA 70538

Braxton, Rodney C.
439 North Street, Apt 310
Baton Rouge, LA 70802

Breaux, Tim
328 Rena Drive
Lafayette, LA 70503

Cain (Sen), James D.
P.O. Box 427
Dry Creek, LA 70637

Darensburg, Ranord
3630 Dickens Drive
New Orleans, LA 70130

Haley, Dr. James
527 Oakland
Natchitoches, LA 71457

King, Fair C.
1209 N. Polk Street
Rayne, LA 70578

Pierce, Bobby R.
24522 Pierce Road
Angie, LA 70426

Reeves, Terry R.
912 San Pedro Street
Winnfield, LA 71483

Williams, Osa B.
700 Natchez Street
Hammond, LA 70401

**Sanitarians, Louisiana State
Board of Examiners for**
Goins, William P.
5420 Coach Road
Bossier City, LA 71111

**School Based Health Clinic
Task Force**
Baker, Jr., John S.
1903 Beechgrove Drive
Baton Rouge, LA 70806

Bordelon, Sister Olive
3410 Masonic Drive
Alexandria, LA 71301

Campbell, Sally S.
306 Legendre Drive
Slidell, LA 70460

Cassidy, Dr. William M.
3115 Dalrymple Drive
Baton Rouge, LA 70802

Guidry, Dr. Jimmy
401 Montrose
Lafayette, LA 70501

Jindal, Piyush "Bobby"
7526 Codiff Avenue
Baton Rouge, LA 70808

Sterne, Sylvia
85 Audubon Blvd.
New Orleans, LA 70118

Thibodaux, Dr. David G.
318 Wentworth Blvd.
Lafayette, LA 70508

Wallis, Dorothy H.
15023 Woodmoss Drive
Baton Rouge, LA 70816

Wiltz, Dr. Gary M.
710 First Street
Franklin, LA 70538

Zieske, Arthur N.
39267 Z-Oaks
Ponchatoula, LA 70454

**Seafood Promotion and
Marketing Board, Louisiana
(1981)**
Amato, Lydia
2001 Cypress Creek Road,
D-124
River Ridge, LA 70123

Bailey, Nolton
2010 Maple Street
Morgan City, LA 70381

Bush, Jr., Thomas J.
4712 Hessmer Avenue
Metairie, LA 70001

Chauvin, William D.
417 Eliza Street
New Orleans, LA 70114

Daigle, Darryl J.
3213 Wytchwood Drive
Morgan City, LA 70380

Guillory, Dexter
183 Dexter Lane
Eunice, LA 70535

Loga, Steven H.
5042 Shrimpers Row
Dulac, LA 70353

Montgomery, Donna
7626 Amesbury Circle
Baton Rouge, LA 70808-6713

Pearce, Jr., Harlon H.
1755 South
Mandeville, LA 70448

Rivere, Darrel J.
109 Joseph
Pierre Part, LA 70339

Samanie, III, Robert J.
4641 Grand Caillou Rd
Houma, LA 70363

Sunseri, Sal R.
5714 Memphis Street
New Orleans, LA 70124

Voisin, Jr., Wilson P.
1783 Bayou Dularge Road
Theriot, LA 70397

Serve Commission, Louisiana
Bassett, J. Richard
8036 Walden Road
Baton Rouge, LA 70808

Dearbone, Moselle A.
2222 Houston
Alexandria, LA 71301

Delcambre, Barry M.
305 Park Avenue
Monroe, LA 71201

Hawkins, Roderick K.
2629 Finch Street
Baton Rouge, LA 70807

Holt, Sibal S.
9551 Highpoint Road
Baton Rouge, LA 70810

Hymon, Clarence L.
701 8th Street
Ferriday, LA 71334

Martien, Holly L.
3296 Donahue Ferry Road
Pineville, LA 71360

Meza, Jr., James
8600 Ponchartrain Blvd., #314
New Orleans, LA 70124

Miller, Ann D.
3125 McCarroll Dr.
Baton Rouge, LA 70809

Sampite', Joe
1535 Salter Avenue
Natchitoches, LA 71457

Schenk, Madalyn
#3 Poydras Street, Apt 8A
New Orleans, LA 70130

**Shorthand Reporters,
Certified Bd of Examiners**
Bickham, Danette K.
602 Elmwood Drive
Shreveport, LA 71104

Conque, Durwood W.
14121 Towne Lane
Abbeville, LA 70510

Donegan, Jr., Milton
317 Plater Drive
Thibodaux, LA 70301

Gilberti, Peter
4412 David Drive
Metairie, LA 70003

Hennigan, Jr., Lloyd E.
Route 1, Box 64
Trout, LA 71342

Pilant, Clyde R.
2620 Maple Street
Morgan City, LA 70380

Richardson, Marilyn M.
106 Cabildo Drive
Lafayette, LA 70506

**Small Business Compliance
Advisory Panel, Louisiana**
Bourgeois, Roger
2916 Creole Drive
Houma, LA 70364

Hogan, Johnnie
157 Blue Ridge Lane
Ruston, LA 71270

Kaster, Pam
22530 Old Scenic Hwy
Zachary, LA 70791

Overton, Edward B.
5536 Riverbend Boulevard
Baton Rouge, LA 70820

Taylor, Ben
1001 West Michigan
Hammond, LA 70401

June 23, 1997

Social Services, Department of
Hightower, William H.
1022 Stoneliegh Drive
Baton Rouge, LA 70808

**Social Work Examiners,
Louisiana State Board of
Certified**
Lapenas, Cammie A.
1640 Cobblestone Court
Baton Rouge, LA 70806

Rudd, Sherril
839 Louisiana Avenue
New Orleans, LA 70115

Tillotson, Lacey M.
8556 Justin Avenue
Baton Rouge, LA 70809

Walker, Robert Alan
916 Kirby Street
Lake Charles, LA 70601

**South Lafourche Levee
District, Board of
Commissioners**
Auenson, Lula
805 Callais Lane
Golden Meadow, LA 70357

Bruce, Russell A.
118 East 57th Street
Cut Off, LA 70345

Callais, Ronald L.
110 West 194th Street
Galliano, LA 70354

Leonard, III, Joseph P.
101 Nicol Drive
LaRose, LA 70373

Richoux, Jr., Ernest J.
18276 W. Main
Galliano, LA 70354

Theriot, Leon J.
1802 Henry Street
Golden Meadow, LA 70357

Vegas, Monty J.
121 W. 604th Street
Cut Off, LA 70345

Williams, Edles J.
18507 Hwy 308
Galliano, LA 70354

**South Louisiana Port
Commission**
Joseph, Louis A.
163 Central Avenue
Edgard, LA 70049

Tregre, Brent L.
401 West 5th Street
LaPlace, LA 70068

**South Tangipahoa Parish Port
Commission**
McKaskle, Charles R.
5 Marta Drive
Hammond, LA 70401

**South Terrebonne Parish
Tidewater Management and
Conservation District**
Fanguy, Philip B.
4174 Hwy 56
Houma, LA 70363

Kennedy, S. T.
1903 Paris Lane
Houma, LA 70363

Luke, Allan A.
113 Olympe Drive
Houma, LA 70363

Marmande, Sr., Robert
1321 Dularge Road
Theriot, LA 70397

Talbot, Sr., Gilbert J.
105 Canal Street
Montegut, LA 70377

**Southern Rapid Rail Transit
Commission, Formerly
LA-MISS-AL Transit Comm**
Waddell, Wayne
3221 Green Terrace
Shreveport, LA 71118

**Southern University, Board of
Supervisors**
Lawson, Myron K.
3626 11th Street
Alexandria, LA 71302

Miller, Louis
2928 West Park Avenue
Gray, LA 70359

**Soybean and Grain Research
and Promotion Board,
Louisiana**
Bordelon, Jules P.
2528 Hwy 451
Moreauville, LA 71355

Boudreaux, Ike P.
La. Highway 10
Lebeau, LA 71345

Hunter, Jerry D.
5457 State Hwy 17
Delhi, LA 71232

Laing, Fred O.
12745 Oak Grove Hwy
Mer Rouge, LA 71261

Lemoine, III, Byron F.
11142 Hwy 451
Hamburg, LA 71339

Marshall, Donald H.
4713 Hwy 568, Lake St. John
Ferriday, LA 71334

Rodrigue, Leslie L.
112 Goldmine Court
Edgard, LA 70049

Schexnayder, Raymond S.
14086 Patin Dyke Rd
Ventress, LA 70783

VandeVen, Darrell J.
Route 2, Box 103-A
St. Joseph, LA 71366

**Speech Pathlogy and
Audiology, Louisiana Board
of Examiners of**
Braud, M.D., Lawrence L.
4632 Westdale Avenue
Baton Rouge, LA 70808

Harris, Stephen J.
655 Marie Antoinette, Apt. 487
Lafayette, LA 70506

Mouton, Annie L.
2533 18th Street
Lake Charles, LA 70601

Rodgers, Theresa H.
42189 Greenfield Crossing
Drive
Prairieville, LA 70769

Waguespack, Glenn M.
1118 Runningbrook Drive
Shreveport, LA 71118

**St. Tammany Environmental
Services Commission**
Brister, Pat P.
28578 Roan Lane
LaCombe, LA 70445

Burns, Timothy G.
500 Aries Drive, Unit 4D
Mandeville, LA 70471-6714

**Stadium and Exposition
District, Louisiana Board of
Commissioners (LSED)**
Stiel, Don P.
609 Adams Street
Franklin, LA 70538

State, Department of
Newton, John E.
8435 Pourciau Street
Livonia, LA 70755

**Statewide Independent Living
Council**
Bateman, Henry
414 Melvyn
Monroe, LA 71203

Belton, David H.
3230 Dumaine Street
New Orleans, LA 70119

Bilby II, Glade
606 Esplanade Avenue
New Orleans, LA 70116

Bolter, John F.
5984 Hibiscus Blvd
Baton Rouge, LA 70808

Chighizola, Jr., Allen E.
105 Honeysuckle Drive
Schriever, LA 70395

Courtney, Audrey
9314 Dorchester
Baton Rouge, LA 70814

Fust, Darleen
731 Park Avenue
Mandeville, LA 70448-4918

Killam, Susan G.
1105 Marengo Street
New Orleans, LA 70115

Lamothe, Maurice H.
8008 Cardigan Way
Shreveport, LA 71129-4901

Legendre, Diane I.
46195 Southwind Drive
Baton Rouge, LA 70816

Lobue, Cynthia H.
700 Rue Chalet
Hammond, LA 70403

Lopez, Maria D.
1305 Kenny Drive
Westwego, LA 70094

Mark, Yadi D.
110 South Drive
Covington, LA 70433

Miley, Harry L.
925 Empire Circle
Shreveport, LA 71107

Moak, William E.
217 W. Buffwood
Baker, LA 70714-3755

Morris, Johnnie A.
6881 Parc Brittany Blvd Apt.
H-104
New Orleans, LA 70126

Salley, Page T.
108 White Bark
Lafayette, LA 70508

Sorace, Zita Z.
300 Dobbertine Rd. #7
Lake Charles, LA 70605

Templet, Phil J.
106 Gaudet Street
Pierre Part, LA 70339

**Strawberry Marketing Board,
Louisiana**

June 23, 1997

Arnone, Peter V.
56071 Old U.S. 51
Amite, LA 70422

Delatte, Lois
23189 Koto Road
Maurepas, LA 70449

Doss, Michael A.
40392 Adams Road
Hammond, LA 70403

Harper, William R.
13110 Wadesboro Road
Ponchatoula, LA 70454

King, Lucy Mike
17529 East Park Avenue
Hammond, LA 70403

Kupper, Sr., Lionel "Jackie"
15506 E. Hoffman Road
Ponchatoula, LA 70454

Liuzza, Anthony G.
14342 New Genessee Road
Independence, LA 70443

Liuzza, Jack
12054 Jack Liuzza Lane
Amite, LA 70422

Wall, Nathan D.
26900 Hwy 1037
Springfield, LA 70462

Wild, Jr., Byron H.
10406 Gatlin Road
Hammond, LA 70403

**Sweet Potato Advertising and
Development Commission, La
Brunet, Bill**
607 Dairy Lane
Ville Platte, LA 70586

Garber, Wayne T.
3761 Des Cannes Hwy
Iota, LA 70543

McCleskey, Seldon
P.O. Drawer 1030
New Iberia, LA 70501

Thornhill, Charles K.
1113 Oakley Road
Wisner, LA 71378

Tax Appeals, Board of
Gravel, Evelyn G.
1500 South City Park.
Alexandria, LA 71301

Hood, Leonard P.
3814 Pecan Drive
Alexandria, LA 71302

Tingle, Edna J.
206 Woodland Drive
Columbia, LA 71418

**Telemedicine and Distance
Education, Coordinating
Council on**

Bairnsfather, Lee
630 Prospect
Shreveport, LA 71104

Courtney, Beth
5014 Westdale
Baton Rouge, LA 70808

Daigle, Jr., Vernon J.
1016 Daigle Street
Breaux Bridge, LA 70517

Doescher, Dr. Allen L.
2834 Westerwood Drive
Baton Rouge, LA 70816

Duhe', Theodore L.
1109 Franklin Avenue
Houma, LA 70364

Dupree, Cynthia G.
115 Mosswood Circle
Lafayette, LA 70503

Gerhart, Steve
1836 Steele Boulevard
Baton Rouge, LA 70808

Kay, John A.
4949 Stumberg Lane
Baton Rouge, LA 70816

Loftin, Dr. Richard D.
Route 2, Box 239A
Coushatta, LA 71019

Rankin, Pauline M.
1538 Dahlia Street
Baton Rouge, LA 70808

St. Blanc, Lawrence C.
P.O. Box 91154
Baton Rouge, LA 70821-9154

Stewart, III, Henry L.
1760 79th Avenue
Baton Rouge, LA 70807

**Television Authority,
Louisiana Educational**
Davidge, Robert C.
9205 Hilltrace Avenue
Baton Rouge, LA 70809

Raspberry, Jr., William C.
2909 Moss Point Road
Shreveport, LA 71119

Reilly, Jennifer E.
2987 Reymond Avenue
Baton Rouge, LA 70808

Villaume, Sydalise F.
3505 Lake Street
Lake Charles, LA 70605

Webb, Donald A.
5709 Lakefront Drive
Shreveport, LA 71119

**Tensas Basin Levee District,
Board of Commissioners of**
Bond, Tom R.
420 Mc Cain Drive
Monroe, LA 71203

Boughton, Homer A.
903 West Park Street
Jonesville, LA 71343

Chapman, A.J. "Bob"
P. O. Box 160
Archibald, LA 71218

Hudson, Jimmy Don
112 Hidden Lakes Drive
West Monroe, LA 71291

Keahy, Jack
Route 1, Box 636
Columbia, LA 71418

Kervin, Rex G.
146 Kervin Road
Rayville, LA 71269

Kinnaird, Venoy
2109 Cooper Lake Road
Bastrop, LA 71220

Mayo, Sr., James P.
209 Lake Village Drive
West Monroe, LA 71291

Nobles, Harlon E.
1406 Roberts Circle
Jena, LA 71342

Peters, Jerry Regienold
184 Hollywood Lake Loop
Winnsboro, LA 71295

Ruffin, Shelton
12084 Hwy 17
Oak Grove, LA 71263

**Tourism Development
Commission, Louisiana**
Bevier, Robert (Tico) Andrew
32 Traminer
Kenner, LA 70065

Breaux, Gerald P.
2200 W. St. Mary Blvd.
Lafayette, LA 70506

Bromell, Rosy W.
711 North Vienna
Ruston, LA 71270

Cornay, Louis J.
665 Chretien Point Road
Sunset, LA 70584

Elmore, Gwendolyn Y.
427 Ann Street
Alexandria, LA 71302

Everhardt, Carol LeAnne W.
17145 Million Dollar Road
Covington, LA 70435

Fitzgerald, Anne Y.
Loyd Hall Plant., 292 Loyd
Bridge
Alexandria, LA 71325

Friedley, Preston R. Jr.
5004 Oak Alley
Bossier City, LA 71101

Giancontieri, R. G.
4824 Antonini Drive
Metairie, LA 70006

Hue, Curtis J.
601 Oak Lane
Thibodaux, LA 70301

Johnson, Shelley G.
1921 Alvin Street
Lake Charles, LA 70601

Kessler, Leo
929 Champagne Drive
Kenner, LA 70065

Meaux, Deborah
14543 N. Majestic Oaks Place
Baton Rouge, LA 70810

Oney, Emory D.
P.O. Box 1070
Alexandria, LA 71306-1070

Richard, Ryan William
7131 Rosedale Road
Port Allen, LA 70767

Thibodeaux, Allen
103 N. Bell Court
Houma, LA 70360

Wolbrette, Mary
1530 Tudor Drive
Baton Rouge, LA 70815

**Tourism Promotion District,
Board of Directors for the
Louisiana**
Cooley, Dwayne
P.O. Box 66
DeRidder, LA 70634

Deluzian, Shirley
1144 Lovers Lane

Trichell, Julia Beth Smith
204 Andre Drive
West Monroe, LA 71291

Wheeler, Louise
400 E. First St.
Thibodaux, LA 70301

Wright, Mary Holt
619 Woodvale Avenue
Lafayette, LA 70503

June 23, 1997

Treasury, Department of
Berthelot, Carl V.
18561 Clio Street
Port Vincent, LA 70726

Goodson, Barbara E.
2941 Rene Beauregard
Baton Rouge, LA 70820

Tri-Parish Drainage and Water Conservation District
Brown, Huey P.
3924 North River Road
Port Allen, LA 70767

McKenzie, Frederick E.
4235 Choctaw Road
Brusly, LA 70719

Tuition Trust Authority, Louisiana
Bordelon, James L.
2722 Main Street
Hessmer, LA 71341

University of Louisiana System (Board of Trustees)
Anders, Edward B.
300 East Seventh Street
Natchitoches, LA 71457

Barham, Erle E.
P. O. Box 238
Oak Ridge, LA 71264

Coudrain, Andre G.
525 Oak Hollow Drive
Hammond, LA 70401

Smith, Eunice W.
2307 Ursulines Avenue
New Orleans, LA 70119

Suggs, Mrs. Carroll W.
320 West Livingston Place
Metairie, LA 70005

Used Motor Vehicle and Parts Commission, Louisiana (1984)
Cook, James C.
1084 Petty Road
Many, LA 71449

Davidson, Samuel L.
119 Fennell Drive
Monroe, LA 71203

Veterans Affairs Commission
Aucoin, Charles Dale
807 Hudson
West lake, LA 70669

Band, David
315 Walnut Street
New Orleans, LA 70118

Barnum, Norman
6752 West Lavergne Street
New Orleans, LA 70126

Beasley, Don A.
515 Park Lane Drive
Bossier City, LA 71111

Kemp, Oris (Red) A.
4202 Paul Street
Bossier City, LA 71112-4339

Kilcrease, Jack L.
4512 Sonfield Street
Metairie, LA 70006-2118

O'Neal, Huey P.
302 Lafayette Drive
West Monroe, LA 71291

Sutton, Everett A.
1504 Rodefield Drive
La Place, LA 70068

Thompson, George H.
8361 Argosy Court
Baton Rouge, LA 70809-1258

Veterinary Medicine Examiners, Louisiana Board of
Faul, M.D., Adrienne Aycock
2918 Hwy. 85
Jeanerette, LA 70544

Walther, DVM, Dick C.
1205 St. Charles
Houma, LA 70360

**Vocational Rehabilitation Counselors Board of Examiners,
Louisiana Licensed Professional**
Elvir, Mary C.
9407 Mark Lane
River Ridge, LA 70123

Gisclair, Bob A.
150 Shady Lake Parkway
Baton Rouge, LA 70810

Seyler, Carla
2010 Palmer Avenue
New Orleans, LA 70118

Washington Parish State Park Steering Committee
Alford, Geraldine (Jerry) S.
36188 Hwy 38
Mt. Hermon, LA 70450

Branch, Rickie
25514 Lake Choctaw
Franklinton, LA 70438

Farmer, Judy Sharpe
1743 Gaylord Drive
Bogalusa, LA 70427

Genco, Samuel Gregory
328 Louisiana Avenue
Bogalusa, LA 70427-3840

Gill, Mike
1109 Lynwood Drive
Franklinton, LA 70438

Harrison, Henry
26212 Old Columbia Road
Franklinton, LA 70438

Thomas, Randall O'Neal
28118 Luke Pace Road
Angie, LA 70426

Weights and Measures, Commission of

Amadee, Roy F.
5922 Marshal Foch Street
New Orleans, LA 70124

Cattar, David J.
3720 Bayside Circle
Monroe, LA 71201

Michelli, Jr, G.T.
9 Doescher Drive
Harahan, LA 70123

Moreaux, Joseph A.
105 Belle Helene
Thibodaux, LA 70301

O'Neill, Jr, John P.
4934 Hot Wells Road
Boyce, LA 71409

Sharp, J.C.
206 Medford Drive
Lafayette, LA 70507

Weinstein, Morris H.
2111 Delmas Street
Opelousas, LA 70570

West Jefferson Levee District, Board of Commissioners

Boffone, Francis
486-C, Highway 301
Barataria, LA 70036

Cahill, III, Harry L.
3612 Lake Kristin
Gretna, LA 70056

Caramonta, Anthony A.
540 Farrington Drive
Marrero, LA 70072

Guidry, Clarence R.
201 Gloria Drive
Lafitte, LA 70067

Jones, Ronald
2028 Waters Drive
Marrero, LA 70072

Lee, Byron L.
40 Gainswood Drive, E
Marrero, LA 70072

Loyacano, Philip J.
546 Marion Avenue
Harvey, LA 70058

Plaisance, Sr., Tommy
1124 Olde Oaks Drive
Westwego, LA 70094

Scheffler, Rita
620 Adeo Lane
Gretna, LA 70056

Wholesale Drug Distributors, Louisiana Board of

Broadus, Robert V.
7147 Creekwood Drive
Mandeville, LA 70471

Dickson, Paul M.
10455 Ellerbe Road
Shreveport, LA 71106

Gremillion, Wayne J.
74069 Military Road
Covington, LA 70435

King, Frederic
1801 Pargoud Boulevard
Monroe, LA 71201

Kolb, Susan J.
358 Westchester Place
Slidell, LA 70458

Lane, William D.
3210 Woodhaven Drive
Opelousas, LA 70570

White, Gayle R.
301 Sandpiper Place
Sunset, LA 70584

Wildlife and Fisheries Commission, Louisiana

Gattle, Jr., Thomas M.
Route 2, Box 424
Lake Providence, LA 71254

McCall, Norman Francis
1171 Marshall Street
Cameron, LA 70631

Wildlife and Fisheries, Department of

Couvillion, Ronald G.
338 Cornell Avenue
Baton Rouge, LA 70808

Roussell, John E.
7072 Wayne Floyd Road
Gonzales, LA 70737

Respectfully submitted,
Jay Dardenne
Chairman

Motion

Senator Hainkel moved for a division of the question on the above committee report to exclude Ronald Bonvillians.

Without objection, the division of the question was ordered.

Motion

Senator Dardenne moved to confirm the persons on the above list who were recommended for confirmation by the committee on Senate and Governmental Affairs.

ROLL CALL

The roll was called with the following result:

YEAS

June 23, 1997

Mr. President	Fields	Lentini
Bajoie	Greene	Malone
Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Ellington	Landry	
Total—37		

NAYS

Cravins
Total—1

ABSENT

Bagneris
Total—1

The Chair declared the people named on the above list were confirmed.

Parole, Board of

Bonvillian, Ronald
6474-A Resweber Highway
St. Martinville, LA. 70582

Senator Dardenne moved to confirm Ronald Bonvillian's appointment to the Parole Board.

Senator Hainkel objected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields	Robichaux
Bean	Guidry	Romero
Cain	Heitmeier	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Jordan	Ullo
Total—30		

NAYS

Branch	Hainkel	Malone
Dean	Hines	
Greene	Lentini	
Total—7		

ABSENT

Bagneris
Total—2
Schedler

The Chair declared Ronald Bonvillian was confirmed.

Rules Suspended

Senator Dean asked for a suspension of the rules for the purpose of calling Irvin L. Magri, Jr. from the Committee on Senate and

Governmental Affairs and confirming his appointment to the Parole Board.

Senator Dardenne objected.

ROLL CALL

The roll was called with the following result:

YEAS

Dean	Hollis	Malone
Dyess	Landry	Siracusa
Greene	Lentini	Ullo
Total—9		

NAYS

Mr. President	Dardenne	Jones
Bajoie	Ellington	Jordan
Barham	Fields	Robichaux
Bean	Guidry	Romero
Cain	Hainkel	Schedler
Campbell	Heitmeier	Short
Casanova	Hines	Smith
Cox	Johnson	Theunissen
Total—24		

ABSENT

Bagneris	Cravins	Lambert
Branch	Irons	Tarver
Total—6		

The Chair declared the Senate refused to suspend the rules.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1370 By Representative Donelon**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1370 by Representative Donelon, recommend the following concerning the engrossed bill:

1. That Senate Floor Amendments 1 and 2, of the set of senate floor amendments consisting of two amendments, proposed by Senator Branch and adopted by the Senate on June 17, 1997 be adopted.
2. That Senate Floor Amendments 1, 2, 3, 4, and 5, of the set of senate floor amendments consisting of five amendments, proposed by Senator Branch and adopted by the Senate on June 17, 1997 be rejected.

Respectfully submitted,
Representatives:
James Donelon
Glenn Ansardi

Senators:
Donald R. Cravins
John Hainkel

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Lentini
Bajoie	Greene	Malone
Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Ellington	Landry	
Total—37		

NAYS

Total—0

ABSENT

Bagneris	Casanova
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1369 by Senator Jordan

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1369 by Senator Jordan recommend the following concerning the Reengrossed bill:

1. That House Floor Amendment Nos. 1 through 4 proposed by Representative Martiny and adopted by the House on June 18, 1997 be rejected.
2. That Legislative Bureau Amendments adopted by the House on June 16, 1997 be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 3, between lines 4 and 5, insert the following:

"Each member of the board shall be admitted to the practice of law in this state for at least five years prior to appointment."

AMENDMENT NO. 2

On page 3, line 6, change "six" to "three"

AMENDMENT NO. 3

On page 3, line 15, after "(a)" change "Three" to "Two"

AMENDMENT NO. 4

On page 3, line 17, after "(b)" change "Three" to "One"

AMENDMENT NO. 5

On page 3, line 20, delete "and the president of the Senate"

AMENDMENT NO. 6

On page 3, between lines 21 and 22, insert the following: "Three members appointed by the president of the Senate shall be appointed for a three year term."

AMENDMENT NO. 7

On page 3, line 22, after "be" and before "ex" change "four" to "three"

AMENDMENT NO. 8

On page 4, line 5, after "Louisiana" delete the remainder of the line and delete line 6 and insert "Trial Lawyers Association"

AMENDMENT NO. 9

On page 6, line 7, after "witnesses" insert a period "." and delete the remainder of the line and delete line 8

AMENDMENT NO. 10

On page 6, line 14, after "cases" insert a period "." and delete the remainder of the line and delete lines 15 through 16

Respectfully submitted,

Senators:
J. Lomax "Max" Jordan, Jr.
John J. Hainkel, Jr.
Arthur J. Lentini

Representatives:
Charles A. Riddle, III
Audrey A. McCain
Stephen J. Windhorst

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Malone
Branch	Heitmeier	Robichaux
Cain	Hines	Romero
Campbell	Hollis	Schedler
Cox	Irons	Short
Cravins	Johnson	Smith
Dardenne	Jones	Tarver
Dean	Jordan	
Total—32		

NAYS

Total—0

ABSENT

Bagneris	Hainkel	Ullo
Casanova	Siracusa	
Ellington	Theunissen	
Total—7		

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

June 23, 1997

Senate Bill No. 1170 by Senator Hainkel

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1170 by Senator Hainkel recommend the following concerning the Engrossed bill:

- 1. That House Committee Amendment No. 1 proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 5, 1997 be adopted.
2. That House Floor Amendments Nos. 1, 2, and 3 proposed by Representative Murray and adopted by the House on June 16, 1997 be rejected.
3. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 7, between "with" and "the" insert "the applicable provisions of Chapter 16 of Subtitle III of Title 39 of the Louisiana Revised Statutes of 1950 and"

Respectfully submitted,

Senators: Diana E. Bajoie, John Hainkel, Chris Ullo

Representatives: Mitch Landriau, Audrey A. McCain, Edwin R. Murray

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Ellington, Lambert, Bajoie, Fields, Landry, Barham, Greene, Lentini, Bean, Guidry, Malone, Branch, Hainkel, Robichaux, Cain, Heitmeier, Romero, Campbell, Hines, Schedler, Cox, Hollis, Short, Cravins, Irons, Siracusa, Dardenne, Johnson, Smith, Dean, Jones, Tarver, Dyess, Jordan, Theunissen, Total—36

NAYS

Total—0

ABSENT

Bagneris, Casanova, Ullo, Total—3

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 425 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 425 by Senator Heitmeier recommend the following concerning the Engrossed bill:

- 1. That all House Committee Amendments proposed by the House Committee on Retirement and adopted by the House on June 10, 1997 be adopted.
2. That House Floor Amendment Nos. 1, 2, and 3 proposed by Representative Holden and adopted by the House on June 17, 1997 be adopted.
3. That House Floor Amendment No. 4 proposed by Representative Holden and adopted by the House on June 17, 1997 be rejected.
4. That the following amendments to the engrossed bill be accepted:

AMENDMENT NO. 1

On page 2, after line 27, add the following:

"§430. Credit for settlement of "United States v. Louisiana Department of Transportation and Development, et al."

A. Any member of the Louisiana State Employees' Retirement System who is reinstated to his job, or who receives a back pay award, or both, as a result of the settlement of the lawsuit entitled "United States v. Louisiana Department of Transportation and Development, et al.", bearing Docket Number C.A. 87-0331, of the United States District Court, Middle District of Louisiana, shall be entitled to purchase credit for service commensurate to such award and subject to the provisions set forth in this Section.

B. Any person covered by this Section may purchase such credit at any time prior to his application for retirement by submitting his request in writing and paying the actuarial value of the contributions that would have been made if he had not been terminated from employment in the manner that was made the subject of the referenced lawsuit subject to the provisions of R.S. 11:158.

C. If the consent decree in this lawsuit referenced in Subsection A of this Section is modified or amended, or if any subsequent court order is entered relative thereto that the employer pay all or any part of the cost attributable to any plaintiff class member to receive retirement credit, those cost attributable to the employer shall be paid by the Department of Transportation and Development to the applicable retirement system for the cost attributable for any employee who receives such retirement credit as a result of such court order.

* * *

Respectfully submitted,

Senators: Francis C. Heitmeier, Michael F. Branch, John Siracusa

Representatives: Victor Stelly, Pinkie C. Wilkerson, Warren Triche

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee

Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Johnson	Smith
Dardenne	Jones	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Irons
Cravins	Ullo
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1503 by Senator Cravins

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1503 by Senator Cravins recommend the following concerning the Reengrossed bill:

1. That all House Committee Amendments proposed the House Committee on Insurance and adopted by the House on June 6, 1997 be adopted.
2. That all Legislative Bureau Amendments proposed by the Legislative Bureau and adopted by the House on June 6, 1997 be adopted.
3. That all House Floor Amendments proposed by Representative Bowler and adopted by the House on June 16, 1997 be adopted.
4. That all House Floor Amendments proposed by Representative Donelon and adopted by the House on June 16, 1997 be rejected.

Respectfully submitted,
Senators:
Donald R. Cravins
Gregory W. Tarver, Sr.
John Hainkel

Representatives:
Shirley Bowler

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Greene	Lentini
Barham	Guidry	Malone
Bean	Hainkel	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Short
Casanova	Irons	Siracusa
Cox	Johnson	Smith
Cravins	Jones	Tarver
Dardenne	Jordan	Theunissen
Dyess	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Fields
Dean	Ullo
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1504 by Senator Cravins

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1504 by Senator Cravins recommend the following concerning the Reengrossed bill:

1. That all amendments proposed by the House Committee on Municipal, Parochial, and Cultural Affairs and adopted by the House of Representatives on June 10, 1997, be adopted.
2. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 6, change "ST. LANDRY ECONOMIC INDUCEMENT DISTRICT" to "ST. LANDRY PARISH ECONOMIC AND INDUSTRIAL DEVELOPMENT DISTRICT"

AMENDMENT NO. 2

On page 3, line 8, change "St. Landry Economic Inducement District" to "St. Landry Parish Economic and Industrial Development District"

AMENDMENT NO. 3

On page 2, line 13, after "assets" insert ", liabilities, and obligations"

AMENDMENT NO. 4

June 23, 1997

On page 2, line 17, change "Economic Inducement" to "Parish Economic and Industrial Development"

AMENDMENT NO. 5

On page 3, line 18, delete "or within any adjoining parish"

AMENDMENT NO. 6

On page 3, line 23, delete ", where relevant,"

AMENDMENT NO. 7

On page 3, line 24, change "the geographical" to "St. Landry Parish."

AMENDMENT NO. 8

On page 3, delete line 25

AMENDMENT NO. 9

On page 3, line 26, delete "initially"

AMENDMENT NO. 10

On page 4, delete lines 1 through 4 and insert in lieu thereof the following:

"(a) The Police Jury of St. Landry Parish shall, as a collective body, appoint nine commissioners.

(b) The St. Landry Parish Municipal Association shall, as a collective body, appoint eight commissioners.

B. The power and authority to appoint commissioners shall not be construed to confer on the St. Landry Parish Municipal Association or the Police Jury of St. Landry Parish any direction, control, or other influence, over the district or board not specifically provided herein or otherwise provided by law. Furthermore, current members of the St. Landry Parish Municipal Association and of the St. Landry Parish Police Jury may not serve as commissioners."

AMENDMENT NO. 11

On page 4, delete line 5 and insert in lieu thereof the following:

"C. At the inception of the board, the commissioners of the board shall be selected from current commissioners of boards and advisor boards of the St. Landry Parish Economic Inducement District, the St. Landry Parish Economic and Industrial Development District, and the St. Landry Parish Industrial District. Upon appointment these commissioners initially appointed shall divide themselves by lot or similar random procedure into three groups. One group shall be comprised of five commissioners and shall serve a single one year term; one group shall be comprised of six commissioners and shall serve a single two year term; and one group shall be comprised of six commissioners and shall serve a single three year term. Thereafter, all commissioners appointed to the board, not to fill a vacancy, shall serve for three years and"

AMENDMENT NO. 12

On page 4, line 11, change "C." to "D."

AMENDMENT NO. 13

On page 4, delete lines 17 through 22 and insert in lieu thereof the following:

"E. Each member of the board may receive reimbursement for expenses incurred in the performance of his duties thereunder, provided such duties are authorized and approved by the board. No board member shall be paid a salary for serving on the board."

AMENDMENT NO. 14

On page 4, line 23, change "E." to "F."

AMENDMENT NO. 15

On page 5, line 12, change "F." to "G."

AMENDMENT NO. 16

On page 5, line 22, delete "A commissioner" and delete lines 23 and 24.

AMENDEMENT NO. 17

On page 5, line 25, change "G." to "H."

AMENDMENT NO. 18

On page 5, line 27, change "H." to "I."

AMENDMENT NO. 19

On page 6, line 10, delete "However, a" and delete lines 11 through 15.

AMENDMENT NO. 20

On page 6, line 16, change "I." to "J."

Respectfully submitted,

Senators:
Donald R. Cravins
Paulette R. Irons
Dianna E. Bajoie

Representatives:
Sharon Weston
Wilfred T. Pierre
Renee Gill Pratt

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Jordan
Bajoie	Ellington	Lambert
Barham	Fields	Lentini
Bean	Greene	Malone
Branch	Guidry	Robichaux
Cain	Hainkel	Romero
Campbell	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Tarver
Dean	Jones	Theunissen
Total—36		

NAYS

Landry
Total—1

ABSENT

Bagneris
Total—2
Ullo

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1202 by Senator Cravins

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1202 by Senator Cravins recommend the following concerning the Reengrossed bill:

1. That House Floor Amendment No. 1, proposed by Representative Donelon, amending page 1, lines 15 and 16, and adopted by the House on June 4, 1997 be adopted.
2. That House Floor Amendment No. 1, proposed by Representative Donelon, deleting the House Floor Amendment proposed by Representative Donelon, and adopted by the House on June 16, 1997 be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 22:2029(1)" insert "and to enact R.S. 22:228.7" and after "relative to" insert "health and accident insurance, including"

AMENDMENT NO. 2

On page 1, line 4, after "plan";" insert: "to require health and accident insurers to provide coverage for certain anesthesia and hospital charges for dental procedures;"

AMENDMENT NO. 2-A

On page 1, line 6, after "reenacted" insert "and R.S. 22:228.7 is hereby enacted"

AMENDMENT NO. 3

On page 1, between lines 7 and 8, insert:

"§228.7. Coverage for dental procedures; anesthesia and hospitalization

R.S. 22:228.7 is all proposed new law.

A. Every hospital, health, or medical expense insurance policy, hospital or medical service contract, employee welfare benefit plan, health and accident insurance policy, or any policy of group, family group, blanket or franchise health and accident insurance, a self-insurance plan, health maintenance organization, and preferred provider organization, which is delivered or issued for delivery in this state shall provide benefits for anesthesia when rendered in a hospital setting and for associated hospital charges when the mental or physical condition of the insured requires dental treatment to be rendered in a hospital setting.

B. An insurer under this Section may require prior authorization for hospitalization for dental care procedures in the same manner that prior authorization is required for hospitalization for other covered medical conditions. For a patient to satisfy the criteria of Subsection A, a dentist shall consider the Indications for General Anesthesia, as published in the reference manual of the American Academy of Pediatric Dentistry, as utilization standards for determining whether performing dental procedures necessary to treat the particular condition or conditions of the patient under general anesthesia constitutes appropriate treatment.

C. The provisions of this Section shall not apply to treatment rendered for temporal mandibular joint (TMJ) disorders.

D. An insurer under this Section may restrict coverage to include only procedures performed by:

(1) A fully accredited specialist in pediatric dentistry or other dentists fully accredited in a recognized dental specialty for which hospital privileges are granted.

(2) A dentist who is certified by virtue of completion of an accredited program of post-graduate hospital training to be granted hospital privileges.

(3) A dentist who has not yet satisfied the certification requirements, but has been granted hospital privileges as of January 1, 1998.

E. The provisions of this Section shall not apply to individually underwritten, guaranteed renewable or renewable limited benefit supplemental health insurance policies, or limited benefit policies authorized to be issued in this state.

* * *

AMENDMENT NO. 4

On page 2, at the bottom of the page, insert:

"Section 2.(A) The provisions of this Act amending and reenacting R.S. 22:2029(1) shall become effective on August 15, 1997.

(B) The provisions of this Act enacting R.S. 22:228.7 shall become effective on January 1, 1998, and shall apply to policies of health and accident insurers issued or renewed on or after January 1, 1998."

Respectfully submitted,
Senators:
Gregory Tarver
Donald R. Cravins

Representatives:
James Donelon
Jimmy N. Dimos
Rodney Alexander

Rules Suspended

Senator Cravins and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Short
Casanova	Irons	Siracusa
Cox	Johnson	Smith
Dardenne	Jones	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Hainkel
Cravins	Ullo
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 201 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 201 by Senator Heitmeier recommend the following concerning the engrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on Retirement and adopted by the House on May 6, 1997, be adopted.

June 23, 1997

2. That House Committee Amendment No. 2 proposed by the House Committee on Retirement and adopted by the House on May 6, 1997, be rejected.

3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On 2, line 10, after "may" and before "repay" insert "within one year of becoming a member"

AMENDMENT NO. 2

On page 2, line 11, after "in" and before "a" insert "installments or in"

AMENDMENT NO. 3

On page 2, after line 15, add the following:

"Section 2. Any former member who withdrew accumulated contributions and who is or becomes a member of the Assessors' Retirement Fund on or before the effective date of this Act shall have one year from the effective date thereof to repay the refunded contributions in accordance with the provisions thereof."

Respectfully submitted,
Senators:
Francis Heitmeier
John Siracusa
Ron Landry

Representatives:
Vic Stelly
Warren Triche
Charles McDonald

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and Name. Lists members like Mr. President, Bajojie, Barham, etc.

NAYS

Dean
Total—1

ABSENT

Table with 3 columns: Name, ABSENT, and Name. Lists Bagneris, Cravins, etc.

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 200 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 200 by Senator Heitmeier recommend the following concerning the engrossed bill:

- 1. That House Committee Amendment No. 1 proposed by the House Committee on Retirement and adopted by the House on June 17, 1997, be adopted.
2. That House Committee Amendment Nos. 2 and 3 proposed by the House Committee on Retirement and adopted by the House on June 17, 1997, be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, delete "11:728(B)(1) and (F)" and insert: "11:708(A)(1) and 728(B)(1) and (F)"

AMENDMENT NO. 2

On page 1, line 4, between "service;" and "to" insert:

"to provide for employment of a retiree as a classroom teacher by public school systems with a teacher shortage; to provide for the limitation on the number of years for such reemployment; to repeal certain provisions regarding the reemployment of retirees;"

AMENDMENT NO. 3

On page 1, line 8, delete "11:728(B)(1) and (F) is" and insert:

"11:708(A)(1) and 728(B)(1) and (F) are"

AMENDMENT NO. 4

On page 1, between lines 9 and 10, insert:

"§708. Retirees employed by public school systems with a teacher shortage

A.(1) In a public school system where there is a shortage of qualified teachers as certified by the superintendent and school board of that school system to the Board of Elementary and Secondary Education and the board of trustees for the Teachers' Retirement System of Louisiana and which has been advertised as described below, any teacher who has been retired at least one year under the Teachers' Retirement System of Louisiana may be employed as a classroom teacher for a total period not to exceed six ten consecutive years in such a public school system by any employer covered by the retirement system.

* * *

AMENDMENT NO. 5

On page 3, line 20, after "Section 2." delete the remainder of the line and insert the following:

"R.S. 11:712 is hereby repealed in its entirety.

Section 3. The provisions of Section 1 and this Section of this Act shall become effective on July 1, 1997. The provisions of Section 2 of this Act shall take effect and become operative if and when the Act which originated as Senate Bill 489 of this 1997 Regular Session of the Legislature is enacted and becomes law."

Respectfully submitted,

Senators:
Francis Heitmeier
John Siracusa
Mike Branch

Representatives:
Vic Stelly
Pinkie Wilkerson
Charles McDonald

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lambert
Bajoie	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Casanova	Hines	Short
Cox	Hollis	Siracusa
Dardenne	Irons	Tarver
Dean	Johnson	Theunissen
Dyess	Jones	
Total—32		

NAYS

Total—0

ABSENT

Bagneris	Jordan	Ullo
Campbell	Schedler	
Cravins	Smith	
Total—7		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 489 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 489 by Senator Heitmeier recommend the following concerning the engrossed bill:

1. That House Floor Amendment Nos. 1 through 4 proposed by Representative Montgomery and adopted by the House on June 2, 1997, be rejected.

Respectfully submitted,

Senators:	Representatives:
Senator Francis Heitmeier	Representative Vic Stelly
Senator John Siracusa	Representative Billy Montgomery
Senator Mike Branch	Representative Emile "Peppi" Bruneau

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lambert
Bajoie	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Casanova	Hines	Schedler
Cox	Hollis	Short
Cravins	Irons	Siracusa
Dardenne	Johnson	Smith
Dean	Jones	Tarver
Dyess	Jordan	Theunissen
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Campbell	Ullo
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
Senate Bill No. 818 By Senator Hainkel and
Representative DeWitt**

June 22, 1996

To the Honorable President and Members of the Senate and the Honorable Speaker and Members of the House of Representatives.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 818 by Senator Hainkel and Representative DeWitt, recommend the following concerning the engrossed bill:

1. That all House Committee Amendments proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 17, 1997, be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, delete "R.S. 18:443.2(4) and (6)," and insert "R.S. 18:443.2(2)(a), (3), (4), (5), and (6) and 464(B)(4) and to enact R.S. 18:464(C)(4)."

AMENDMENT NO. 2

On page 1, line 3, after "committees;" delete the remainder of the line and delete lines 4 and 5 and insert the following:

"to provide for the membership of certain state central committees; to provide relative to certain meetings of certain state central committees; to provide for certain committees of certain state central committees; to provide relative to vacancies on such committees; to change the qualifying fee for candidates for membership on a state central committee of certain recognized political parties and to provide for related matters."

June 23, 1997

AMENDMENT NO. 3

On page 1, line 7, delete "R.S. 18:443.2(4) and (6) are hereby amended and reenacted" and insert "R.S. 18:443.2(2)(a), (3), (4), (5), and (6) and 464(B)(4) are hereby amended and reenacted and R.S. 18:464(C)4 is hereby enacted"

AMENDMENT NO. 4

On page 2, between lines 2 and 3, insert the following:

"(2)(a)(i) A governor who is affiliated with any such recognized political party, or his designee, shall be a member of such state central committee, with all the rights and privileges of an elected member of such committee. Each member of the United States Congress from this state who is affiliated with any such recognized political party shall be a member of such state central committee, with all the rights and privileges of an elected member of such committee.

(ii) Except as otherwise provided in this Subparagraph, all members of any such state central committee shall be elected at the same time as the presidential preference primary election. The term of office shall not extend for a period beyond the time for which the member was elected. Notwithstanding this provision, members elected in 1992 shall serve until noon on the second Saturday following the statewide presidential general election in 1996. Members elected in 1996 shall serve from noon on the second Saturday following the statewide presidential general election in 1996 until noon on the second Saturday following the presidential preference primary in 2000, thereafter members shall serve a four-year term.

(3) The members who serve pursuant to Item (2)(a)(i) of this Section and the newly-elected members of any such state central committee shall meet at the state capitol, shall take office, and shall organize the committee at noon on the second Saturday following their the election of the newly-elected members. A majority of the total of the members who serve pursuant to Item (2)(a)(i) of this Section and the newly-elected members of the committee shall constitute a quorum. No member shall exercise the proxy votes of more than three other members at any meeting. A member of such state central committee may be present in person or by proxy. Proxies may be exercised in compliance with rules and regulations adopted by the state central committee."

AMENDMENT NO. 5

On page 2, at the beginning of line 3, after "(4)" delete "(a)"

AMENDMENT NO. 6

On page 2, line 4, delete "newly-elected"

AMENDMENT NO. 7

On page 2, delete lines 6 through 21 and insert the following:

"(5) A state central committee may adopt rules and regulations for its government that are not inconsistent with the laws of this state, and it may create any committee it deems necessary. The members of such a state central committee who serve on the committee pursuant to Item (2)(a)(i) of this Section shall serve with all rights and privileges on any executive committee or other committee which may be created by such a state central committee the purpose of which is to be responsible for the operations of such recognized political party. Rules and regulations establishing or changing the qualifications for membership on the state central committee or parish executive committees of such recognized political party shall be filed with the secretary of state within ten days after adoption and shall be published by such state central committee in the Louisiana Register.

(6) A vacancy occurs in the membership of any such state central committee when an elected member dies or no longer meets the qualifications for membership on the state central committee, or no one qualifies and is elected to succeed a member whose four-year term has expired. Any such vacancy in the membership of a state

central committee shall be filled for the remainder of the unexpired term by a member appointed by the state central committee."

AMENDMENT NO. 8

On page 2, after line 22, insert the following:

"§464. Qualifying fees; additional fees imposed by political party committees; financial statements

B. Amount of qualifying fees. The qualifying fees for candidates in primary elections are:

(4) For candidates for membership on state central committees and parish executive committees of political parties -- seventy-five dollars, two hundred and twenty-five dollars for candidates for membership on the state central committee of a recognized political party with which twenty-five percent or less of the registered voters in the state are affiliated at the opening of the qualifying period.

C. Additional fees imposed by state central committees.

(4) The additional fee imposed by a state central committee of a recognized political party with which twenty-five percent or less of the registered voters in the state are affiliated at the opening of the qualifying period for all candidates for membership on that committee shall be two hundred sixty-two dollars and fifty cents unless such amount is decreased by resolution adopted by a majority of the members of the state central committee of such party.

Respectfully submitted,
Senators:
John Hainkel
John L. "Jay" Dardenne
Noble E. Ellington

Representative:
Gary Forster
C.E. "Peppi" Bruneau, Jr.
Charles D. Lancaster, Jr.

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved the previous question on the entire subject matter.

Senator Branch objected.

ROLL CALL

The roll was called with the following result:

Table with 3 columns: YEAS, NAYS, and names of senators. YEAS includes Bajoie, Barham, Bean, Cain, Campbell, Cox, Dardenne, Dyess, Ellington, Greene, and Total—30. NAYS includes Branch, Casanova, and Total—5. Other names listed include Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Dean, Fields, and Malone.

ABSENT

Mr. President Cravins
Bagneris Ullo
Total—4

The Chair declared the previous question was called on the entire subject matter.

On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Fields Lentini
Bajoie Guidry Robichaux
Barham Heitmeier Schedler
Bean Hines Short
Campbell Irons Siracusa
Cox Johnson Smith
Dardenne Jones Tarver
Dean Lambert Theunissen
Dyess Landry
Total—26

NAYS

Cain Ellington Jordan
Casanova Greene Malone
Total—6

ABSENT

Bagneris Hainkel Ullo
Branch Hollis
Cravins Romero
Total—7

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 364 by Senator Greene

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 364 by Senator Greene recommend the following concerning the Engrossed bill:

1. That House Floor Amendment Nos. 1 through 3 proposed by Representative Schneider and adopted by the House on June 2, 1997 be rejected.

2. That House Floor Amendment Nos. 1 through 3 proposed by Representative Frith and adopted by the House on June 19, 1997 be adopted.

Respectfully submitted,
Senators:
Thomas A. Greene
John L. Dardenne
Donald E. Hines

Representatives:
Mickey Frith

Rules Suspended

Senator Greene asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Greene, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Greene Lentini
Bajoie Guidry Malone
Barham Hainkel Romero
Bean Heitmeier Schedler
Branch Hines Short
Campbell Hollis Siracusa
Casanova Irons Smith
Cox Johnson Tarver
Dardenne Jones Theunissen
Dyess Jordan Ullo
Ellington Lambert
Fields Landry
Total—34

NAYS

Total—0

ABSENT

Bagneris Cravins Robichaux
Cain Dean
Total—5

The Chair declared the Conference Committee Report was adopted. Senator Greene moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 33 by Senator Landry

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 33 by Senator Landry recommend the following concerning the Reengrossed bill:

- 1. That House Committee Amendment No. 1 proposed by the House Committee on Transportation, Highways, and Public Works on May 13, 1997 and adopted by the House on May 15, 1997 be rejected.
2. That the following amendments to the Reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "reenact" insert "R.S. 48:971 and to repeal R.S. 17:157, R.S. 29:27, R.S. 33:1975, R.S. 40:1392, and R.S. 48:972, 999, and 1000 relative to" and delete the remainder of the line.

AMENDMENT NO. 2

On page 1, line 3, after the first "bridges" add "and ferries", delete line 4, and insert "provide for toll exemptions; to repeal certain toll exemptions; and to provide for"

AMENDMENT NO. 3

June 23, 1997

On page 1, delete lines 7 through 12.

AMENDMENT NO. 4

On page 1, line 13, change "48:945" to "R.S. 48:971"

AMENDMENT NO. 5

On page 1, delete line 15 and 16, delete page 2 in its entirety and insert the following:

"§971. Free passage over toll bridges and ferries

Substantial rewording of Section. See R.S. 48:971 for present text.

A. The following vehicles shall have free passage over toll bridges and toll ferries in this state:

(1)(a) Except as provided in Subparagraphs (b) and (c), any vehicle operated by a law enforcement officer employed by a law enforcement agency as defined in this Paragraph on official duty.

(b) Regarding the Crescent City Connection bridge, any vehicle operated by a law enforcement officer employed by a law enforcement agency as defined in this Paragraph on official duty who possesses an authorized electronic toll device provided by the Crescent City Connection.

(c) Regarding the Greater New Orleans Expressway, any vehicle operated by a law enforcement officer employed by a law enforcement agency as defined in this Paragraph on official duty who possesses an authorized electronic toll device provided by the Greater New Orleans Expressway.

(d) "Law enforcement agency", for the purposes of this Paragraph, means any agency of the state or any political subdivision of the state, which is responsible for the prevention and detection of crime and the enforcement of the criminal, traffic, or highway laws of this state and who are employed in the state. Officers who serve in a voluntary capacity or as honorary are excluded.

(e) Agencies which meet the above criteria shall include the Louisiana state police, sheriff's departments, municipal police departments, levee board police departments, and port police departments, exclusively.

(2)(a) Except as provided in Subparagraphs (b) and (c), any vehicle operated by a fireman as defined in R.S. 33:1991(A) on official duty.

(b) Regarding the Crescent City Connection bridge, any vehicle operated by a fireman as defined in R.S. 33:1991(A) on official duty who possesses an authorized electronic toll device provided by the Crescent City Connection.

(c) Regarding the Greater New Orleans Expressway, any vehicle operated by a fireman as defined in R.S. 33:1991(A) on official duty who possesses an authorized electronic toll device provided by the Greater New Orleans Expressway.

(3) Any vehicle operated by the state militia on official duty.

(4) Any school bus which has insignia indicating that it is an official school bus.

(5) Any vehicle operated by an employee of the authority operating the bridges and ferries whom the administration of the authority deems necessary and appropriate.

(6) Any vehicle used for mass transportation of the general public which is owned and operated by any person, firm, or corporation engaged in a publicly subsidized transit business or which is owned by a public body.

(7) Any vehicle which carries seven or more passengers and has been authorized and licensed by the Crescent City Connection Division to travel on the exclusive High Occupancy Vehicle/Transit Lanes.

(8) Except for passage on the Greater New Orleans Expressway, any vehicle operated by a student in his or her passage to or from school between the hours of five o'clock a.m. and nine-thirty o'clock a.m. and between two-thirty o'clock p.m. and nine-thirty o'clock p.m.

B. The Department of Transportation and Development shall, in accordance with the Administrative Procedure Act, adopt rules and regulations for the implementation and enforcement of the provisions of this Section.

Section 2. R.S. 17:157, R.S. 29:27, R.S. 33:1975, R.S. 40:1392, and R.S. 48:972, 999, and 1000 are hereby repealed in their entirety."

Respectfully submitted,
Senators:
Ron Landry
Mike Smith

Representatives:
John Diez
Robert Faucheux
Mitch Theriot

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, YEAS, and NAYS. Lists names of senators and representatives under each category.

Total—36

NAYS

Total—0

ABSENT

Table with 3 columns: AbSENT, Dean, and Irons. Lists names of absent members.

Total—3

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 908 by Senator Jordan

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 908 by Senator Jordan recommend the following concerning the Engrossed bill:

1. Delete House Committee Amendment Nos. 1, 3, 4, and 5 proposed by the House Committee on Judiciary and adopted by the House on June 10, 1997.

2. Adopt House Committee Amendment No. 2 proposed by the House Committee on Judiciary and adopted by the House on June 10, 1997.

3. Reject House Floor Amendment No. 1 proposed by Representative LeBlanc and adopted by the House on June 17, 1997.

4. Reject House Floor Amendments No. 1, 2, and 4 proposed by Representatives Thompson and Hammett and adopted by the House on June 17, 1997.

5. Adopt House Floor Amendment No. 3 proposed by the Representatives Thompson and Hammett and adopted by the House on June 17, 1997.

6. Reject House Floor Amendment Nos. 1 and 3 proposed by Representative Alario and adopted by the House on June 17, 1997.

7. Adopt House Floor Amendment No. 2 proposed by Representative Alario and adopted by the House on June 17, 1997.

8. Amend the engrossed bill as follows:

AMENDMENT NO. 1

On page 1, line 2, after "13:" delete the remainder of the line and insert the following:

"477(15) and 621.15 and to enact Part X of Chapter 7 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R. S. 13:2488.91 through R.S. 13:2488.99, relative to Courts; to provide for"

AMENDMENT NO. 2

On page 1, line 10, change "twelve" to "thirteen"

AMENDMENT NO. 3

On page 1, at the end of line 16, insert the following:

"The judgeships designated as Divisions B and D are assigned to election section one; the judgeship designated as Division E. is assigned to election section two; the judgeships designated as Divisions H, I, L and M are assigned to election section three; the judgeships designated as Divisions A, F, and J are assigned to election section four; and the judgeships designated as Divisions C, G and K are assigned to election section five of the Fifteenth Judicial District Court. The offices for these judgeships designated as Division B, D, E, H, I, K, L, and M shall be in Lafayette Parish."

AMENDMENT NO. 4

On page 1, between lines 8 and 9, insert the following:

"§477. Judicial districts

There shall be forty judicial districts in the state, the parish of Orleans excepted, and each district shall be composed as follows:

* * *

(15) The parishes of Acadia, Lafayette, and Vermilion shall compose the Fifteenth District. The district shall consist of five election sections. Election section one shall consist of Precincts 1-3A, 1-6, 1-7, 1-8, 1-11, 6-1, 6-3A, 6-3B, 6-5, 6-6, 6-11, 6-13 and 6-16, of Acadia Parish; and Precincts 7, 8, 9, 10, 14A, 14B, 15A, 15B, 16, 17, 18, 19, 22, 23, 24, 50, 51, 52, 54, 56, 57, 58, 59, 61, 62, 64, 65, and 68 of Lafayette Parish. Election section two shall consist of Precincts 1, 2, 3A, 3B, 4, 5, 6, 11, 12, 13, 20, 21, 53, and 55 of Lafayette Parish. Election section three shall consist of Precincts 25, 26, 29, 30, 31, 32, 33, 34A, 34B, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 60, 66, 69, 70, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85A, 85B, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 104, 105, and 106 of Lafayette Parish. Election section four shall consist of Precincts 7-2, 4-1, 7-3, 4-6, 7-4, 7-1, 2-4, 3-6, 3-5, 3-2, 3-7, 3-1, 3-3A, 3-4, 3-3B, 3-6A*, 3-6B*, 4-5, 4-4, 4-2, 4-3, 2-5, 2-3, 2-2, 1-1, 2-1, 5-1B, 5-1A, 5-5, 5-3, 5-4, 6-12, 6-4, 6-7, 6-15, 5-2B, 5-2A, 5-6, 6-10, 1-3B, 1-2A, 1-2B, 1-5B, 1-5A, 6-14, 1-4A, 1-4B, 1-9, 6-2, 6-8, 6-9, and 1-10 of Acadia Parish, and Precincts 27, 28, 35, 36, and 37 of Lafayette Parish. Election section five shall consist of Precincts 97, 98, 99, 100, 101, 102, and 103 of Lafayette Parish, and Vermilion Parish.

* * *

AMENDMENT NO. 5

On page 1, line 11, after "judges" insert "Two judges shall be elected from election section one, one judge shall be elected from election section two, four judges shall be elected from election section three, three judges shall be elected from election section four and three judges shall be elected from election section five."

AMENDMENT NO. 6

On page 2, line 1, after "Section 3." delete the remainder of the line in its entirety and delete lines 2 through 5 in their entirety and insert in lieu thereof the following:

"The individuals to be elected to the additional judgeships created by this Act for the Fifteenth Judicial district shall be elected as provided by Article V, Section 22 of the Constitution of Louisiana, and shall

serve a term which shall begin on January 1, 1998, and which shall expire at the same time as is provided by law for the other judges of the court. Thereafter, the successors to the judge provided for in this Act for the Fifteenth Judicial District shall be elected at the same time and in the same manner and shall serve the same term as is now or may be provided hereafter for other judges of the court."

AMENDMENT NO. 7

On page 2, after line 5, insert the following:

"Section 4, Part X of Chapter 7 of Title 13 of the Louisiana Revised Statutes of 1950, comprised of R. S. 13:2488.91 through R. S. 13:2488.99, is hereby enacted to read as follows:

PART X. TALLULAH

§2488.91. City Court of Tallulah: officials and employees; provisions governing

A. There is hereby created and established a court, to be styled the City Court of Tallulah, Louisiana, the territorial jurisdiction of which shall extend throughout the whole of the town of Tallulah. The court shall be composed of a city judge, a marshal, and a clerk of said court. The offices of city judge and marshal shall be filled initially by appointment by the governor. The court shall be domiciled in the town of Tallulah, Madison Parish, Louisiana.

B. The city judge and marshal appointed by the governor shall serve until their successors are elected by the qualified electors of the town of Tallulah, at a special election to be called by the governor, and their successors shall be elected every six years thereafter.

C. Unless inconsistent herewith and except as otherwise specifically

provided herein, the general provisions of Subpart A of Part I of Chapter 7 of Title 13, of the Revised Statutes of Louisiana of 1950, consisting of R.S. 13:1871, et seq., shall be applicable to and shall govern and regulate the City Court of Tallulah, and its officers.

§2488.92. Rules for conduct of business

A. The city court may adopt and from time to time amend its rules for conduct of the judicial business before it.

B. The city court shall have such terms and sessions for the transaction of its judicial business as shall be fixed from time to time by the rules adopted by the court.

§2488.93. Qualifications and salary of judge

A. The judge of the city court shall be licensed to practice law in this state for at least five years previous to his election and be a resident elector of the territorial jurisdiction of the court on the date of qualifying for election to the office. The initial judge, to be appointed by the governor, shall be a resident elector of the territorial jurisdiction of the court on the date of his appointment.

B. In addition to the compensation paid by the state, as provided in R.S. 13:1874(E), the judge of the city court shall receive an annual salary as provided by law, payable monthly on his own warrant, to be paid by the town of Tallulah.

§2488.94. Salary of marshal

The marshal of the city court shall receive annual salary as provided by law, payable monthly by the respective governing authority of the town of Tallulah. The town may pay such additional salary to the marshal as it may deem proper.

§2488.95. Salary of clerk

The clerk shall receive a monthly salary as provided by law and payable by the governing authority of the town of Tallulah. The town may pay such additional salary to the clerk as it may deem proper.

§2488.96. Courtroom and offices

The expenses of operation and maintenance of the courtroom and offices shall be paid by the town of Tallulah.

§2488.97. Collection of fines, forfeitures, penalties, and costs

The city judge, or any other officer of the city court designated by the city judge, shall collect all fines, forfeitures, penalties and costs, and all funds so collected, excluding costs, shall be paid into the treasury of the town of Tallulah.

§2488.98. Criminal matters: costs

A. In all criminal matters, including traffic violation cases, the city judge may assess, in addition to the fine or other penalty imposed, costs of court in an amount not to exceed forty dollars.

June 23, 1997

B. The proceeds derived from these costs shall be deposited in a special account which shall be subject to audit and shall be used for the operational expenses of the court, including but without limitation, the use from time to time for the costs of operating the court and for the employment by the judge of secretaries, accountants, stenographers, filing clerks, bookkeepers, reporters and other court employees, and for the purchase of stationery, books, office supplies and such other equipment, all as may be useful or necessary for the proper conduct of the court's judicial business, and all as may be approved by the court. In addition, the proceeds derived from such costs in excess of that necessary for the proper conduct of the court's business may, with approval of the judge, be paid into the treasury of the town of Tallulah.

§2488.99. Nonrefundable civil fee: assessment and disposition
A. Except as otherwise provided by law and subject to the Code of Civil Procedure Art. 5181 et seq., in addition to any other fees or costs provided by law, the clerk of the Tallulah City Court shall collect from each person filing any type of civil suit or proceeding, except in the small claims division, a nonrefundable fee in an amount determined by the judge, but not to exceed thirty dollars.

B. The clerk shall place all sums collected or received pursuant to this Section in the general fund of the court, special cost account, to be used to supplement the operational expenses of the court. The expenditure of funds shall be at the sole discretion of the judge of the court. All funds shall be subject to and included in the court's annual audit. A copy of the audit shall be filed with the legislative auditor who shall make it available for public inspection.

C. The assessment and disposition of any funds pursuant to this Section shall not affect the responsibilities of the city governing authority provided by law for the financing of the Tallulah City Court.

Section 5A. The term of office for the office of judge of the Court of Appeal for the First Circuit, Third District, Division D, for which a successor was elected at the congressional election in 1990 and began his term on January 1, 1992, shall expire on December 31, 2002. The successor to that office shall be elected at the congressional election to be held in 2002.

B. The term of office for the office of judge of the Court of Appeal for the Second Circuit, First District, Division B, for which a successor was elected at the Congressional election in 1990 and who began his term on January 1, 1992, shall expire on December 31, 2002. The successor of that office shall be elected at the Congressional elections to be held in 2002.

C. The term of office for the office of judge of the Court of Appeal for the Second Circuit, Third District, Election Section 2B, for which a successor was elected at the congressional election in 1990 and began his term on January 1, 1992, shall expire on December 31, 2002. The successor to that office shall be elected at the congressional election to be held in 2002.

Section 6. If any judgeship created by this Act, or other provision provided for in this Act is not precleared pursuant to the provisions of Section 5 of the Voting Rights Act, the failure to obtain preclearance shall not affect the other judgeships or provisions of this Act when considered separately, can be precleared."

Respectfully submitted,
Senators:
J. Lomax Jordan, Jr.
James Cox
Charles D. Jones

Representatives:
John A. Alario, Jr.
Jerry Luke LeBlanc

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Rules Suspended

Senator Branch asked for a suspension of the rules for the purpose of granting the speaker an additional 3 minutes.

Senator Dardenne objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bean Irons Lentini
Branch Johnson Malone
Cain Jones Romero
Casanova Jordan Short
Fields Lambert Ullo
Heitmeier Landry

Total—17

NAYS

Mr. President Dyess Robichaux
Bajoie Ellington Schedler
Barham Greene Siracusa
Cox Guidry Smith
Cravins Hines Theunissen
Dardenne Hollis

Total—17

ABSENT

Bagneris Dean Tarver
Campbell Hainkel

Total—5

The Chair declared the Senate refused to suspend the rules.

On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bajoie Fields Lentini
Barham Greene Malone
Bean Guidry Robichaux
Branch Heitmeier Romero
Cain Hines Schedler
Campbell Hollis Short
Casanova Irons Siracusa
Cox Johnson Smith
Cravins Jones Tarver
Dardenne Jordan Theunissen
Dyess Lambert Ullo

Total—36

NAYS

Dean
Total—1
ABSENT

Bagneris Hainkel
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Rules Suspended

Senator Guidry asked for a suspension of the rules for the purpose of invoking 10 minute cloture on the entire subject matter.

Senator Branch objected.

ROLL CALL

The roll was called with the following result:

YEAS		
Bajoie	Ellington	Lentini
Barham	Guidry	Robichaux
Cain	Heitmeier	Romero
Casanova	Hines	Schedler
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Tarver
Dyess	Lambert	Theunissen
Total—24		
NAYS		
Branch	Fields	Ullo
Campbell	Landry	
Dean	Malone	
Total—7		
ABSENT		
Mr. President	Greene	Jordan
Bagneris	Hainkel	Short
Bean	Jones	
Total—8		

The Chair declared the rules were suspended and 10 minute cloture on the entire subject matter was invoked.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1389 By Representative McMains**

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1389 by Representative McMains, recommend the following concerning the engrossed bill:

1. That Senate Committee No. 1 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997, be adopted.
2. That Senate Floor Amendment No. 1 proposed by Senator Jordan and adopted by the Senate on June 17, 1997, be rejected.

Respectfully submitted,
Senators:
Chris Ullo
John L. "Jay" Dardenne
"Jim" Cox

Representatives:
F. Charles "Chuck" McMains
Kyle M. Green
Michael Walsworth

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee

Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS		
Mr. President	Dyess	Landry
Bajoie	Ellington	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Short
Casanova	Irons	Siracusa
Cox	Johnson	Smith
Cravins	Jones	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Total—36		
NAYS		
Total—0		
ABSENT		
Bagneris	Fields	Hainkel
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 437 By Representative Daniel**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 437 by Representative Daniel, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendments Nos. 1 through 6 proposed by the Senate Committee on Retirement and adopted by the Senate on June 3, 1997, be adopted.

Respectfully submitted,
Senators:
Francis C. Heitmeier
John Siracusa
Michael F. Branch

William B. Daniel
Victor Stelly
Warren J. Triche

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

June 23, 1997

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Short
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Casanova	Hainkel
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2499 By Representatives Walsworth and Murray

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2499 by Representatives Walsworth and Murray, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendment Nos. 3 and 6 of the set of amendments proposed by the Senate Committee on Labor and Industrial Relations and adopted by the Senate on June 6, 1997, be adopted.
2. That Senate Committee Amendment No. 1, 2, 4, and 5 of the set of amendments proposed by the Senate Committee on Labor and Industrial Relations and adopted by the Senate on June 6, 1997, be rejected.
3. That Legislative Bureau Amendments proposed by the Legislative Bureau and adopted by the Senate on June 9, 1997, be rejected.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "23:1142(B)" and before the comma ",", insert "and (D)"

AMENDMENT NO. 2

On page 1, line 7, after "23:1142(B)" delete "is" and insert in lieu thereof "and (D) are"

Respectfully submitted,
Senators:
Robert Jocelyn Barham
James "Jim" Joseph Cox
Noble Edward Ellington

Representatives:
Michael "Mike" A. Walsworth
Gary Forster
Edwin Rene Murray

Rules Suspended

Senator Cox asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cox, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Landry
Bajoie	Greene	Lentini
Barham	Guidry	Malone
Bean	Hainkel	Robichaux
Branch	Heitmeier	Romero
Cain	Hines	Schedler
Casanova	Hollis	Short
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Tarver
Dyess	Jordan	Theunissen
Ellington	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Campbell	Dean
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Cox moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1469 by Senator Hainkel
June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1469 by Senator Hainkel recommend the following concerning the Engrossed bill:

1. That House Committee Amendment No. 1 proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 10, 1997, be adopted.
2. That House Floor Amendment Nos. 1 and 2 proposed by Representative Copelin and adopted by the House on June 17, 1997, be adopted.
3. That House Floor Amendment No. 3 proposed by Representative Copelin and adopted by the House on June 17, 1997, be rejected.

4. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 16, change "(d)" to "(c)"

Respectfully submitted,
Senators:
John Hainkel
Philip Short
Jay Dardenne

Representatives:
Sherman Copelin
Charles Lancaster
Peppi Bruneau

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Lentini
Bajoie Fields Malone
Barham Greene Robichaux
Bean Guidry Romero
Branch Hainkel Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Hollis Smith
Cox Irons Tarver
Cravins Johnson Theunissen
Dardenne Jones Ullo
Dean Lambert
Dyess Landry
Total—37

NAYS

Total—0

ABSENT

Bagneris Jordan
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1013 By Representative Winston

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1013 by Representative Winston, recommend the following concerning the engrossed bill:

1. That the Senate Floor Amendments proposed by Senator Schedler and adopted by the Senate on June 17, 1997 be rejected.

2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, change "repeal R.S. 33:1967.3 and 1972(E)," to "amend and reenact R.S. 33:1972(E) and to repeal R.S. 33:1967.3, effective June 1, 1999, and R.S. 33:1972(E), effective June 1, 2000,"

AMENDMENT NO. 2

On page 1, between lines 9 and 10, insert the following:

"Section 1. R.S. 33:1972(E) is hereby amended and reenacted to read as follows:

§1972. Fire districts; personnel; exception

E.(1) Notwithstanding the provisions of this Section, in St. Tammany Parish Fire Protection District Number One, and St. Tammany Parish Fire Protection District Number Four, a captain shall be on active duty on an assigned shift at all times, shall have general supervision over all fire stations in said district, and shall be under the supervision of higher ranking officers.

(2) For the purposes of this Subsection, "active duty" shall mean the active performance of duties and shall not be construed to mean time during which the captain is away from his place of duty subject to call.

(3) Notwithstanding the provisions of Subsection A of this Section, the St. Tammany Parish Fire Protection District Number One is hereby authorized to include no more than seven manned fire stations."

AMENDMENT NO. 3

On page 1, line 10, after "Section" change "1." to "2."

AMENDMENT NO. 4

On page 1, line 12, after "Section" change "2." to "3."

AMENDMENT NO. 5

On page 1, at the end of line 12, insert "This Section of this Act shall become effective June 1, 2000.

Respectfully submitted,
Senators:
Diana E. Bajoie
John T. Schedler
John J. Hainkel, Jr.

Representatives:
Diane G. Winston
Sharon Weston
Matthew P. Schneider, III

Rules Suspended

Senator Schedler asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Schedler, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bajoie Fields Lentini
Barham Greene Malone
Bean Guidry Robichaux
Branch Hainkel Romero
Cain Heitmeier Schedler
Campbell Hines Short
Casanova Hollis Smith

June 23, 1997

Cox	Irons	Tarver
Cravins	Johnson	Theunissen
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	
Total—37		
	NAYS	
Total—0		
	ABSENT	
Bagneris	Siracusa	
Total—2		

The Chair declared the Conference Committee Report was adopted. Senator Schedler moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1396 By Representative Dupre**

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1396 by Representative Dupre, recommend the following concerning the engrossed bill:

1. That all Senate Committee Amendments proposed by the Senate Committee on Transportation, Highways, and Public Works and adopted by the Senate on May 20, 1997, be adopted.
2. That all three sets of Senate Floor Amendments all proposed by Senator Robichaux and adopted by the Senate on June 4, 1997, be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 6, line 11, after "of the" and before "ad" insert "1997"

AMENDMENT NO. 2

On page 6, line 13, after "of the" and before "ad" insert "1998"

AMENDMENT NO. 3

On page 6, line 15, after "collected" and before the period "." insert "for the tax year 1999 and each successive tax year thereafter"

Respectfully submitted,
Senators:
John "Jay" Dardenne
Michael R. Robichaux
John Siracusa

Representatives:
Reggie P. Dupre
John "Juba" Diez
Dudley "Butch" Gautreaux

Rules Suspended

Senator Robichaux asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Robichaux, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Dean	Jordan
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Robichaux moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 1252 by Dennis Bagneris**

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1252 by Senator Bagneris recommend the following concerning the engrossed bill:

1. That House Committee Amendments proposed by the House Committee on Administration of Criminal Justice and adopted by the House be rejected.
2. That House Floor Amendments proposed by Representative Forster and adopted by the House be rejected.

Respectfully submitted,
Senators:
Jim Cox
Donald Cravins

Representatives:
Gary Forster
Audrey McCain

Rules Suspended

Senator Cox asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cox, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Guidry	Romero

Branch	Hainkel	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Lambert	Ullo
Dyess	Landry	
Total—35		
	NAYS	
Total—0		
	ABSENT	
Bagneris	Heitmeier	
Dean	Jordan	
Total—4		

The Chair declared the Conference Committee Report was adopted. Senator Cox moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 666 By Representative Wright
and Senator Smith**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 666 by Representative Wright and Senator Smith, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Local and Municipal Affairs and adopted by the Senate on May 30, 1997 be adopted.

Respectfully submitted,

Senators:
Diana E. Bajoie
J. Lomax Jordan, Jr.

Representatives:
Thomas D. Wright
Sharon Weston
Willie Hunter, Jr.

Rules Suspended

Senator Smith asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Smith, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Siracusa

Campbell	Hines	Smith
Casanova	Hollis	Tarver
Cox	Irons	Theunissen
Cravins	Johnson	Ullo
Dardenne	Jones	
Dean	Lambert	
Total—34		

NAYS

Schedler	Short
Total—2	
	ABSENT

Bagneris	Ellington	Jordan
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Smith moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2460 By Representative Baudoin**

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2460 by Representative Baudoin, recommend the following concerning the engrossed bill:

1. That Senate Floor Amendments 1, 2, and 3 proposed by Senator Robichaux and adopted by the Senate on June 18, 1997 be rejected.
2. That the following amendment be adopted:

AMENDMENT NO. 1

On page 2, line 23, after "abandoned" delete "or is about to be abandoned"

Respectfully submitted,

Representative:
N. J. Damico
Clara G. Baudoin
Charles W. DeWitt, Jr.

Senators:
Louis Lambert
Michael Robichaux
Max T. Malone

Rules Suspended

Senator Johnson asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Johnson, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Robichaux
Branch	Hainkel	Romero

June 23, 1997

Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Ellington	Malone
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Johnson moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2395 By Representative Winston

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2395 by Representative Winston, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 3 and 5, proposed by the Senate Committee on Transportation, Highways, and Public Works and adopted by the Senate on June 6, 1997, be rejected.
2. That Senate Committee Amendments Nos. 1, 2, 4, and 6, proposed by the Senate Committee on Transportation, Highways, and Public Works and adopted by the Senate on June 6, 1997, be adopted.
3. That Amendment Nos. 1 through 3 proposed by the Legislative Bureau and adopted by the Senate on June 9, 1997, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the beginning of line 9, change "(B)" to "(4)(a)" and at the end of line 9, delete "St."

AMENDMENT NO. 2

On page 2, at the beginning of line 10, delete "Charles, St. John the Baptist" and insert in lieu thereof "Washington."

AMENDMENT NO. 3

On page 2, line 13, after "Tangipahoa Parish," delete the remainder of the line and delete line 14 and insert in lieu thereof "a majority of the electors of Washington Parish, and a majority"

AMENDMENT NO. 4

On page 2, delete line 17 in its entirety

Respectfully submitted,
Representatives:
Diane G. Winston
John "Juba" Diez

Senators:
Ron J. Landry
John J. Hainkel, Jr.

John "Tom" Schedler

Rules Suspended

Senator Schedler asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved the previous question on the entire subject matter.

Without objection, so ordered.

On motion of Senator Schedler, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bajoie	Fields	Malone
Barham	Greene	Romero
Branch	Guidry	Schedler
Cain	Hainkel	Short
Campbell	Hines	Siracusa
Casanova	Hollis	Smith
Cox	Irons	Theunissen
Cravins	Johnson	Ullo
Dardenne	Jones	
Dean	Jordan	
Total—31		

NAYS

Heitmeier	Lentini
Landry	Tarver
Total—4	

ABSENT

Bagneris	Ellington
Bean	Robichaux
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Schedler moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 947 by Senator Romero

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 947 by Senator Romero recommend the following concerning the Reengrossed bill:

1. That House Committee Amendment Nos. 1 and 2, proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 17, 1997 be adopted.
2. That House Committee Amendment No.3, proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 17, 1997 be rejected.

3. That House Floor Amendment No. 1, proposed by Representative Fontenot and adopted by the House on June 18, 1997 be rejected.
4. That the following amendments be adopted to the engrossed bill:

AMENDMENT NO. 1

On page 1, delete lines 6 through 16 and on page 2, delete lines 1 through 18 and insert in lieu thereof the following:
 "Section 1. R.S. 42:1123(24) is hereby enacted to read as follows:

§1123. Exceptions
 This Part shall not preclude:
 * * *

(24) An industry or group representative from serving as a member of an advisory board, commission, or committee related to environmental or energy matters, provided such member is not entitled to compensation, is uncompensated, and serves in a volunteer capacity, and provided any recommendations or advice of such board, commission, or committee affects all members of the industry or group uniformly or does not provide a direct economic interest of greater benefit to the member, his employer, or the person he represents apart from the industry or group. For the purposes of this Paragraph, "industry or group representative" means a member or employee of an industry or group or a person who represents such industry or group."

Respectfully submitted,
 Senators:
 Craig F. Romero
 John L. "Jay" Dardenne
 John Siracusa

Representatives:
 Heulette "Clo" Fontenot
 Charles D. Lancaster, Jr.

Rules Suspended

Senator Romero asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Romero, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Dyess	Landry	

NAYS

Total—0

ABSENT

Bagneris	Greene
Campbell	Jones

Total—4

The Chair declared the Conference Committee Report was adopted. Senator Romero moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 46 by Senator Dardenne

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 46 by Senator Dardenne recommend the following concerning the Engrossed bill:

1. That Amendments 2 and 3 of House Committee Amendments proposed by the House Committee on Commerce and adopted by the House of Representatives on May 15, 1997 be adopted.
2. That Amendment 1 of House Committee Amendments proposed by the House Committee on Commerce and adopted by the House of Representatives on May 15, 1997, be rejected.
3. That the following amendments to the Engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete line 2 and insert in lieu thereof the following:

"To enact R.S. 4:145(D), 149.4, and 216.1, R.S. 27:15(B)(3)(c), R.S. 33:4861.4(D)(3) and 4861.6(D), R.S. 40:1485.10, and R.S. 47:9058, relative to assistance"

AMENDMENT NO. 2

On page 1, line 5, after "facilities;" insert the following:

"to provide relative to a central registry of licensed gaming operators; to provide for the establishment of a central registry of licensed gaming operators; to specify information listed in such central registry; to require submission of certain information pertaining to licensees by certain regulatory entities; to provide relative to the requirements for the conduct of certain charitable raffles;"

AMENDMENT NO. 3

On page 1, line 7, change "R.S. 4:149.4 and 216.1" to "R.S. 4:145(D), 149.4, and 216.1"

AMENDMENT NO. 4

On page 1, between lines 8 and 9, insert the following:

§145. Executive director; officers; employees; domicile; **report to central registry**
 * * *

R.S. 4:145(D) is all proposed new law.

(D) The name, address, and location of any such establishment licensed for operating, holding, or conducting any authorized game, gaming or wagering activity, or game of chance issued pursuant to this Chapter, including the name and address of each person who has or controls, directly or indirectly, more than five percent ownership, income, or profit interest, shall be submitted, and updated at least quarterly, to the Louisiana Gaming Control Board for inclusion in a central registry of licensed gaming operators pursuant to R.S. 27:15(B)(3)(c)."
 * * *

AMENDMENT NO. 4

On page 2, between lines 17 and 18 insert the following:

"Section 2. R.S. 27:15(B)(3)(c) is hereby enacted to read as follows:

§15. Board's authority, responsibilities

B. The board shall:

(3) *

R.S. 27:15(B)(3)(c) is all proposed new law.

(c)(i) Establish, and update at least quarterly, a central registry of all gaming operators licensed pursuant to the provisions of Chapter 4 of Title 4 of the Louisiana Revised Statutes of 1950, the Charitable Raffles, Bingo and Keno Licensing Law, the Louisiana Riverboat Economic Development and Gaming Control Act, the Louisiana Economic Development and Gaming Corporation Act, and the Video Draw Poker Devices Control Law.

(ii) Such registry shall be comprised of the name and address of each person who is licensed or who holds an operating contract pursuant to such laws, and the address of any location in which any authorized game, gaming or wagering activity, or game of chance is conducted pursuant to such laws. Included in such registry shall be the name and address of each person who owns or controls, directly or indirectly, more than five percent ownership interest, income interest, or profit interest in any such establishment.

* * *

Section 3. R.S. 33:4861.4(D)(3) and 4861.6(D) are hereby enacted to read as follows:

§4861.4. Authorization to license certain organizations; exemption; requirement for state license

D. *

R.S. 33:4861.4(D)(3) is all proposed new law.

(3) A charitable organization, upon application to the municipality or parish, shall be exempt from the licensing and reporting requirements provided in R.S. 33:4861.5 through 4861.14 of this Part for the purpose of conducting a raffle as defined in R.S. 33:4861.4(A)(1) in any municipality or parish the governing authority of which has decided to permit raffles, bingo, and keno within its limits as provided in R.S. 33:4861.3, provided the municipality or parish finds, upon such application, that the charitable organization is conducting such raffle for the purpose of providing support to any elementary or secondary school in the municipality or parish or for other purposes of community support.

* * *

§4861.6. Investigation of qualifications of applicant; issuance of license; limitation on license fee; duration of license; report to central registry

* * *

R.S. 33:4861.6(D) is all proposed new law.

(D) The name, address, and location of any such establishment licensed for operating, holding, or conducting any authorized game, gaming or wagering activity, or game of chance issued pursuant to this Part, including the names and addresses of every person who has or controls, directly or indirectly, more than five percent ownership, income, or profit interest, shall be submitted, and updated at least quarterly, to the Louisiana Gaming Control Board for inclusion in a central registry of licensed gaming operators pursuant to R.S. 27:15(B)(3)(c)."

AMENDMENT NO. 5
On page 2, line 18, change "Section 2." to Section 4."

AMENDMENT NO. 6
On the first line of the inserted text of House Amendment 3 proposed by the House Committee on Commerce and adopted by the House of Representatives on May 15, 1997, change "Section 3." to "Section 5."

Respectfully submitted,
Senators: "Jay" L. Dardenne, Donald R. Cravins, Noble Ellington
Representatives: Robert E. Barton, Stephen J. Windhorst, Billy Montgomery

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS, NAYS, ABSENT, and names of senators and representatives.

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. HB2131 By Representative Shaw

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. HB2131 by Representative Shaw, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1, 2, and 3 proposed by the Senate Committee on Retirement and adopted by the Senate on June 10, 1997, be adopted.
2. That Senate Committee Amendment No. 4 proposed by the Senate Committee on Retirement and adopted by the Senate on June 10, 1997, be rejected.
3. That Senate Floor Amendment No. 1 proposed by Senator Heitmeier and adopted by the Senate on June 17, 1997, be rejected.
4. That the reengrossed bill be amended as follows:

AMENDMENT NO. 1

On page 1, delete lines 13 through 15 and on page 2, delete lines 1 through 25 and insert in lieu thereof the following:

"§123. Compensation and expenses

The members of the committee shall serve without compensation, except for the independent actuary, who shall be reimbursed for his reasonable expenses, not to exceed ten thousand dollars per annum including travel and actual time devoted to work of the committee, and the legislative members, who shall receive their per diem as for attendance at any other legislative meeting, and from the same source. The expenses-All costs of the independent actuary pursuant to this Chapter shall be approved by a majority of the members of the committee and shall be paid jointly by all state and statewide retirement systems."

Respectively submitted,
Representatives:
B.L. Shaw
Victor Stelly
Michael Walsworth

Senators
Francis Heitmeier
Randy Ewing

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Bajojie Barham Branch Cain Casanova Cox Cravins
Fields Greene Guidry Hainkel Heitmeier Hines Hollis Irons
Landry Lentini Malone Robichaux Schedler Short Siracusa Smith

Dardenne
Dean
Dyess
Ellington
Total—35

Johnson
Jones
Jordan
Lambert

Tarver
Theunissen
Ullo

NAYS

Total—0

ABSENT

Bagneris
Bean
Total—4

Campbell
Romero

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2078 By Representative Travis

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2078 by Representative Travis, recommend the following concerning the engrossed bill:

- 1. That all Senate Floor Amendments proposed by Senator Hollis and adopted by the Senate on June 9, 1997, be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "3560" and before "relative" delete "(1)," and insert in lieu thereof "and to enact R.S. 9:3561.1(H)."

AMENDMENT NO. 2

On page 1, line 5, after "requirements;" and before "and" insert "to provide for a reduction in certain fees; to provide waivers for certain federally-chartered entities; to provide for interagency supervisory agreements;"

AMENDMENT NO. 3

On page 1, line 7, after "3560" and before "is" delete "(1)" and after "reenacted" and before "to" insert "and R.S. 9:3561.1(H) is hereby enacted"

AMENDMENT NO. 4

On page 1, at the beginning of line 10, before "Notwithstanding" insert "A."

AMENDMENT NO. 5

On page 2, line 1, after "state-chartered" and before "entity" delete "parent"

AMENDMENT NO. 6

On page 2, line 2, after "in" and before "of" delete "Subparagraph (1)(a)" and insert in lieu thereof "Subsection (A)(1)(a)"

AMENDMENT NO. 7

On page 2, delete line 4 in its entirety and insert in lieu thereof the following:

June 23, 1997

"(2) A trust administered by a bank or a bank trust department.
 (3) A governmental agency, instrumentality, or public entity organized by act of Congress or the Legislature of Louisiana.
 (4) An insurance company when entering into a life insurance loan to a policyholder.
 (5) A qualified pension plan when entering into an extension of credit to a plan participant.
 (6) A bona fide pledgee of a consumer credit transaction to secure a bona fide loan thereon.
 (7) A seller or other creditor refinancing a retail installment transaction subject to the Motor Vehicle Sales Finance Act.
 (8) A creditor having no office within this state offering credit to Louisiana consumers through the mails and other means of interstate commerce.
 (9) Unless otherwise provided by rule or regulation of the commissioner, persons whose lending activities pertain to federally related mortgage loans, and who are subject to licensing, supervision or auditing by the Federal National Mortgage Association, the Federal Home Loan Mortgage Corporation, the Governmental National Mortgage Association, the Veterans Administration, or the United States Department of Housing and Urban Development. Such lenders may also make loans secured by a second or junior lien or mortgage on owner-occupied one-to-four family residential immovable property made contemporaneously with federally related mortgage loans or as part of a mortgage revenue bond loan program, or sold on the secondary market to the Federal National Mortgage Association, the Federal Home Loan Mortgage Corporation, or the Governmental National Mortgage Association, and the entity sells ten or fewer of such loans over any calendar year.

B. The commissioner is authorized to waive the consumer loan licensing and examination requirements for a subsidiary of an entity as described in Subsection (A)(1)(a) of this Section where the holding company thereof has one or more state-chartered subsidiaries. In lieu of such licensure and examination, the commissioner may review relevant reports or portions thereof prepared by any subsidiary agency described in Subsection (A)(1)(a) of this Section.

C. The commissioner may enter into a supervisory agreement with any supervisory agency described in Subsection (A)(1)(a) of this Section where such supervisory agency agrees to periodically examine the entity which is subject to its jurisdiction for compliance with this Chapter. Where such an agreement has been entered into, the commissioner may accept relevant reports or portions thereof prepared by such supervisory agency in lieu of the licensing and examination requirements of this Chapter.

* * *
 §3561.1 License; examination; renewal fees; records

H. The commissioner may promulgate rules or regulations to reduce the fees described in Subsections A and B of this Section with respect to their application to automated loan machines."

Respectfully submitted,
 Representatives:
 John D. Travis
 Dan Flavin
 Gil Pinca

Senators:
 Ken Hollis
 Mike Smith
 Phil Short

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Siracusa
Casanova	Hollis	Smith
Cox	Irons	Tarver
Cravins	Johnson	Theunissen
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	

Total—37

NAYS

Total—0

ABSENT

Bagneris Short
 Total—2

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1101 By Representative Travis**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. HB1101 by Representative Travis, recommend the following concerning the reengrossed bill:

1. That all of the Senate Floor Amendment proposed by Senator Short and adopted by the Senate on June 12, 1997, be rejected.

Respectfully submitted,
 Representatives:
 John D. Travis
 Dan Flavin
 Gil Pinca

Senators:
 Ken Hollis
 Mike Smith

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Landry
Bajoie	Greene	Lentini
Barham	Guidry	Malone
Bean	Hainkel	Robichaux
Cain	Hines	Romero
Casanova	Hollis	Schedler
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Tarver
Dyess	Jordan	Theunissen
Ellington	Lambert	Ullo
Total—33		

NAYS

Branch	Short
Total—2	ABSENT

Bagneris	Dean
Campbell	Heitmeier
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1480 By Representative Triche, et al**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1480 by Representative Triche, et al, recommend the following concerning the re-reengrossed bill:

1. That the Senate Committee Amendments Nos. 1, 2 and 3, proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on May 22, 1997, be adopted.
2. That the Senate Committee Amendment No. 4 proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on May 22, 1997, be rejected.
3. That the Legislative Bureau Amendments proposed by the Legislative Bureau and adopted by the Senate on May 27, 1997, be adopted.
4. That the Senate Floor Amendment proposed by Senator Hines and adopted by the Senate on June 5, 1997, be adopted.
5. That the Senate Floor Amendment proposed by Senator Heitmeier and adopted by the Senate on June 5, 1997, be adopted.
6. That the Senate Floor Amendment proposed by Senator Lambert and adopted by the Senate on June 5, 1997, be adopted.
7. That the Senate Floor Amendment proposed by Senator Schedler and adopted by the Senate on June 5, 1997, be rejected.
8. That the Senate Floor Amendment by Senator Ullo and adopted by the Senate on June 5, 1997, be adopted.

9. That the following amendment to the reengrossed bill be adopted:

On page 2, line 2, after "collected," insert the following:

"Each parish governing authority with jurisdiction in any area of an abolished district shall exercise and perform the powers, duties, functions, responsibilities, programs, and operations in that area of the abolished district within its jurisdiction on and after the date of the district's abolition. Each such parish governing authority shall be the successor in every way to the district in the area located within the parish's jurisdiction, including all of the obligations and debts of the district applicable to the area to the extent of any funds transferred from the district."

Respectfully submitted,
Representatives:
Warren Joseph Triche, Jr.
Tom W. Thornhill
John C. Diez

Senators:
Ron J. Landry
John T. Schedler
B. G. Dyess

Rules Suspended

Senator Schedler asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Schedler, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Tarver
Cravins	Johnson	Theunissen
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	
Total—37		

NAYS

Total—0

ABSENT

Bagneris	Smith
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Schedler moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2455 By Representative Windhorst**

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

June 23, 1997

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2455 by Representative Windhorst, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 4 proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 5, 1997, be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "amend and reenact" delete the remainder of the line and delete lines 3 through 5 and insert the following: "R.S. 49:967(B) and 992(D)(1) and to enact R.S. 49:992(D)(8), relative to administrative procedures; to provide relative to certain exceptions from the Administrative Procedure Act; to provide relative to certain exceptions from provisions of law relative to the division of administrative law; to provide for the effect and effectiveness of such provisions; and to provide for related matters."

AMENDMENT NO. 2

On page 1, line 7, after "Section 1." delete the remainder of the line and insert the following: "R.S. 49:967(B) and 992(D)(1) are hereby amended and reenacted and R.S. 49:992(D)(8) is hereby enacted to read as"

AMENDMENT NO. 3

On page 1, delete lines 9 through 17 and delete page 2 and insert the following:

"§967. Exemptions from provisions of Chapter

B. (1) The provisions of R.S. 49:968(F)(4) and 970 shall not be applicable to any rule promulgated by the State Civil Service Commission or the Public Service Commission.

(2) The provisions of this Chapter shall not be applicable to entities created as provided in Part V of Chapter 6 of Title 34 of the Louisiana Revised Statutes of 1950.

§992. Applicability; exemptions

D.(1) Except as provided in Paragraphs (2) through (7) (8) of this Subsection, the provisions of this Chapter shall apply to any board, commission, department, or agency of the executive branch of state government, which shall include but shall not be limited to the Public Service Commission.

(8) The Public Service Commission and any entity which by law has its adjudications handled by the Public Service Commission shall be exempt from the provisions of this Chapter.

Section 2. The provisions of this Act are intended to be clarifying and shall be remedial in nature.

Section 3. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Respectfully submitted,
Representatives:
Stephen J. Windhorst
Charles D. Lancaster, Jr.
John A. Alario, Jr.

Senators:
John L. "Jay" Dardenne
J. Lomax Jordan, Jr.
Charles D. Jones

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Bajoie, Barham, etc., and their corresponding counts.

NAYS

Total—0

ABSENT

Table with 3 columns: Name, Absent, Present. Lists names like Bagneris and their counts.

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2459 By Representatives Montgomery, et al.

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2459 by Representatives Montgomery, et al., recommend the following concerning the reengrossed bill:

- 1. That the Senate Floor Amendments proposed by Senator Malone and adopted by the Senate on June 18, 1997, be rejected.

Respectfully submitted,
Representatives:
Billy Montgomery
D.A. "Butch" Gautreaux
Herman R. Hill

Senators:
Robert Barham

Rules Suspended

Senator Barham asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Barham, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bajoie Fields Lentini
Barham Greene Robichaux
Bean Guidry Romero
Branch Hainkel Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Hollis Smith
Cox Irons Tarver
Cravins Johnson Theunissen
Dardenne Jones Ullo
Dean Jordan
Dyess Lambert
Total—37

NAYS

Malone
Total—1

ABSENT

Bagneris
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Barham moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 747 By Representative Lancaster

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 747 by Representative Lancaster, recommend the following concerning the Engrossed bill:

- 1. That both sets of Senate Floor Amendments proposed by Senator Dardenne and adopted by the Senate on June 18, 1997, be rejected.

Respectfully submitted,
Representatives:
Charles D. Lancaster, Jr.
Billy Montgomery
Sherman N. Copelin, Jr.

Senators:
Dennis R. Bagneris, Sr.

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Jordan
Bajoie Ellington Lambert
Barham Fields Landry
Bean Greene Lentini
Branch Guidry Malone
Cain Hainkel Romero
Campbell Heitmeier Schedler
Casanova Hines Short
Cox Hollis Smith
Cravins Irons Tarver
Dardenne Johnson Theunissen
Dean Jones Ullo
Total—36

NAYS

Total—0

ABSENT

Bagneris Robichaux Siracusa
Total—3

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 756 By Representative Perkins

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 756 by Representative Perkins, recommend the following concerning the reengrossed bill:

- 1. That Amendment No. 1 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be adopted with the following changes:
a. On line 2, delete "insert" and insert in lieu thereof "delete the remainder of the line and delete line 22 in its entirety and insert in lieu thereof" and change "an attestation" to "acknowledging"
b. On line 3, after "provided" and before "the informational" insert "to the parties"
c. On line 4, after "General" and before "which" insert a comma "," and after "which" and before "provides" insert "pamphlet entitled the Covenant Marriage Act"
d. On line 5, at the end of the line, change the comma "," to a period "."
2. That Amendment No. 2 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be rejected.
3. That Amendment No. 3 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be adopted with the following changes:

June 23, 1997

- a. On line 10, change "provided that" to "however."
 - b. On line 13, change "lived" to "been living"
 - c. On line 14, after "for" and before "one" insert "a period of" and change "judgement" to "judgment"
4. That Amendment No. 4 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be adopted with the following changes:
- a. On line 17, delete "lines 12 and 13," and insert in lieu thereof "lines 5 and 6,"
 - b. Delete lines 18 through 21 in their entirety
 - c. On line 22, change "(6)" to "(5)"
 - d. On line 23, delete "three" and insert in lieu thereof "a period of two"
5. That Amendment No. 5 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be adopted with the following changes:
- a. On line 26, change ""(3)" to "(6)" and delete "one of" and change "spouses," to "other spouse."
 - b. On line 27, delete "one of them towards" and after "other" and before the comma "," insert "spouse".
6. That Amendment No. 6 proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be adopted with the following changes:
- a. On line 32, change ""Section 2." to "Section 5."
 - b. On line 33, delete "on or before the effective date of this Act," and insert in lieu thereof "prior to August 15, 1997,"
 - c. On line 34, after "pamphlet" and before "which" insert "," entitled "Covenant Marriage Act,"
7. That all the Senate Floor Amendments proposed by Senator Dardenne and adopted by the Senate on June 16, 1997 be adopted with the following changes:
- a. Delete lines 2 through 4 in their entirety and insert in lieu thereof "On page 7, between lines 5 and 6, insert the following:
 - b. On line 5, change ""(7)" to "(4)"
8. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 4, at the end of line 20, add "The application for a marriage license and the declaration of intent shall be filed with the official who issues the marriage license."

AMENDMENT NO. 2

On page 4, at the beginning of line 22, insert "A."

AMENDMENT NO. 3

On page 4, line 24, change "each party" to "the parties"

AMENDMENT NO. 4

On page 4, delete lines 25 and 26 in their entirety and insert in lieu thereof the following:

""A COVENANT MARRIAGE

We do solemnly declare that marriage is a covenant between a man and a woman who agree to live together as husband and wife for so long as they both may live. We have chosen each other carefully and disclosed to one another everything which could adversely affect the decision to enter into this marriage. We have received premarital counseling on the nature, purposes, and responsibilities of marriage. We have read the Covenant

Marriage Act, and we understand that a Covenant Marriage is for life. If we experience marital difficulties, we commit ourselves to take all reasonable efforts to preserve our marriage, including marital counseling.

With full knowledge of what this commitment means, we do hereby declare that our marriage will be bound by Louisiana law on Covenant Marriages and we promise to love, honor, and care for one another as husband and wife for the rest of our lives.""

AMENDMENT NO. 5

On page 5, delete lines 1 through 10 in their entirety

AMENDMENT NO. 6

On page 5, delete line 11 in its entirety and insert in lieu thereof "(2)(a) An affidavit by the parties that they have received premarital counseling"

AMENDMENT NO. 7

On page 5, line 16, after "life," and before "and" insert "a discussion of the obligation to seek marital counseling in times of marital difficulties."

AMENDMENT NO. 8

On page 5, delete line 19 in its entirety and insert in lieu thereof "(b) A notarized attestation, signed by the counselor and attached to or included in the parties' affidavit, confirming that the parties were"

AMENDMENT NO. 9

On page 5, after line 26, insert the following:

"B. The declaration shall contain two separate documents, the recitation and the affidavit, the latter of which shall include the attestation either included therein or attached thereto. The recitation shall be prepared in duplicate originals, one of which shall be retained by the parties and the other, together with the affidavit and attestation, shall be filed as provided in R.S. 9:272(B)."

AMENDMENT NO. 10

On page 6, line 10, change "B." to "B.(1)"

AMENDMENT NO. 11

On page 6, line 11, delete "R.S. 9:273" and insert in lieu thereof "Subsection C of this Section"

AMENDMENT NO. 12

On page 6, line 13, after "filed," and before "The" insert "If the couple was married outside of this state, a copy of the foreign marriage certificate, with the declaration of intent attached thereto, shall be filed with the officer who issues marriage licenses in the parish in which the couple is domiciled."

AMENDMENT NO. 13

On page 6, line 16, change "C." to "(2)"

AMENDMENT NO. 14

On page 6, between lines 19 and 20, insert the following:

C.(1) A declaration of intent to designate a marriage as a covenant marriage shall contain all of the following:

(a) A recitation by the parties to the following effect:

" A COVENANT MARRIAGE

We do solemnly declare that marriage is a covenant between a man and a woman who agree to live together as husband and wife for so long as they both may live. We understand the nature, purpose, and responsibilities of marriage. We have read the Covenant Marriage Act, and we understand that a Covenant Marriage is for life. If we experience marital difficulties, we commit ourselves to take all reasonable efforts to preserve our marriage, including marital counseling.

With full knowledge of what this commitment means, we do hereby declare that our marriage will be bound by Louisiana law on Covenant Marriage, and we renew our promise to love, honor, and care for one another as husband and wife for the rest of our lives."

(b)(I) An affidavit by the parties that they have discussed their intent to designate their marriage as a covenant marriage with a priest, minister, rabbi, clerk of the Religious Society of Friends, any clergyman of any religious sect, or a marriage counselor, which included a discussion of the obligation to seek marital counseling in times of marital difficulties and the exclusive grounds for legally terminating a covenant marriage by divorce or by divorce after a judgment of separation from bed and board.

(ii) A notarized attestation, signed by the counselor and attached to the parties' affidavit, acknowledging that the counselor provided to the parties the information pamphlet developed and promulgated by the office of the Attorney General, which pamphlet entitled the Covenant Marriage Act provides a full explanation of the terms and conditions of a covenant marriage.

(iii) The signature of both parties witnessed by a notary.

(2) The declaration shall contain two separate documents, the recitation and the affidavit, the latter of which shall include the attestation either included therein or attached thereto. The recitation shall be prepared in duplicate originals, one of which shall be retained by the parties and the other, together with the affidavit and attestation, shall be filed as provided in Subsection B of this Section."

AMENDMENT NO. 15

On page 6, line 24, after "contrary" and before the comma "," insert "and subsequent to the parties obtaining counseling"

AMENDMENT NO. 16

On page 7, line 5, after "for" and before "one" insert "a period of"

AMENDMENT NO. 17

On page 7, at the beginning of line 6, change "(4)" to "(6)(a)"

AMENDMENT NO. 18

On page 7, line 8, after "signed" change the semi-colon ";" to a period "." and delete the remainder of the line

AMENDMENT NO. 19

On page 7, at the beginning of line 9, insert "(b) If"

AMENDMENT NO. 20

On page 7, at the end of line 10, add "a period of"

AMENDMENT NO. 21

On page 7, line 13, after "contrary" and before the comma "," insert "and subsequent to the parties obtaining counseling"

AMENDMENT NO. 22

On page 7, line 15, delete "that either:" and insert in lieu thereof "of any of the following:"

AMENDMENT NO. 23

On page 7, delete lines 16 through 19 in their entirety and insert in lieu thereof the following:

- (1) The other spouse has committed adultery.
(2) The other spouse has committed a felony and has been sentenced to death or imprisonment at hard labor.
(3) The other spouse has abandoned the matrimonial domicile for a period of one year and constantly refuses to return.

(4) The other spouse has physically or sexually abused the spouse seeking the divorce or a child of one of the spouses.

(5) The spouses have been living separate and apart continuously without reconciliation for a period of two years."

AMENDMENT NO. 24

On page 7, line 26, after "or" and before "declaration" insert "for"

AMENDMENT NO. 25

On page 8, line 18, after "domicile," delete the remainder of the line and insert in lieu thereof the following:

"(3) The venue provided"

AMENDMENT NO. 26

On page 9, line 1, change "alimony pendente lite," to "spousal support."

AMENDMENT NO. 27

On page 9, line 2, change "injunctions against abuse," to "injunctive relief"

AMENDMENT NO. 28

On page 10, after line 9, insert the following:

"Section 6. The provisions of Section 5 of his Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Respectfully submitted,

Representatives:
Anthony "Tony" R. Perkins
F. Charles McMains, Jr.

Senators:
J. Chris Ullo
Thomas Alan "Tom" Greene
Paulette Riley Irons

Rules Suspended

Senator Greene asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Greene, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns listing names: Mr. President, Bajois, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo.

Total—37

NAYS

June 23, 1997

Landry
Total—1

ABSENT

Bagneris
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Greene moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 872 By Representative Dimos**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 872 by Representative Dimos, recommend the following concerning the engrossed bill:

1. That all of the Senate Floor Amendments, of the set of senate floor amendments consisting of 5 amendments, proposed by Senator Cox and adopted by the Senate on June 18, 1997 be rejected.
2. That all of the Senate Floor Amendments, of the set of senate floor amendments consisting of 3 amendments, proposed by Senator Cox and adopted by the Senate on June 18, 1997 be rejected.
3. That all of the Legislative Bureau Amendments proposed by the Legislative Bureau and adopted by the Senate on June 03, 1997 be rejected.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "To" delete the remainder of the line and insert in lieu thereof "amend and reenact Civil Code Articles 2315.1 and 2315.2 and to enact Civil Code Article 3506(3),"

AMENDMENT NO. 2

On page 1, line 3, delete "(22), and (24) through (31)," and delete "the" and insert in lieu thereof "provisions governed by the civil code; to provide for survival and wrongful death actions in favor of grandparents and to exclude therefrom parents who abandoned their child; to provide with respect to"

AMENDMENT NO. 3

On page 1, line 4, change ""advertisements"," to ""abandoned", "grandfather", and "grandmother"; and to provide for related matters." and delete the remainder of the line and delete lines 5 through 9 in their entirety

AMENDMENT NO. 4

On page 1, delete lines 11 and 12 in their entirety and insert in lieu thereof the following:

"Section 1. Civil Code Articles 2315.1 and 2315.2 are hereby amended and reenacted and Civil Code Article 3506(3) is hereby enacted to read as follows:

Art. 2315.1. Survival action

A. If a person who has been injured by an offense or quasi-offense dies, the right to recover all damages for injury to that person, his property or otherwise, caused by the offense or quasi-offense, shall survive for a period of one year from the death of the deceased in favor of:

(1) The surviving spouse and child or children of the deceased, or either the spouse or the child or children;

(2) The surviving father and mother of the deceased, or either of them if he left no spouse or child surviving; ~~and~~

(3) The surviving brothers and sisters of the deceased, or any of them, if he left no spouse, child, or parent surviving; ~~and~~

(4) The surviving grandfathers and grandmothers of the deceased, or any of them, if he left no spouse, child, parent, or sibling surviving.

B. In addition, the right to recover all damages for injury to the ~~decedent~~ deceased, his property or otherwise, caused by the offense or ~~quasi-offense~~ ~~quasi-offense~~, may be urged by the ~~decedent's~~ ~~deceased's~~ succession representative in the absence of any class of beneficiary set out in the preceding Paragraph.

C. The right of action granted under this Article is heritable, but the inheritance of it neither interrupts nor prolongs the prescriptive period defined in this Article.

D. As used in this Article, the words "child", "brother", "sister", "father", ~~and~~ "mother", "grandfather", and "grandmother" include a child, brother, sister, father, ~~and~~ mother, grandfather, and grandmother by adoption, respectively.

E. For purposes of this Article, a father or mother who has abandoned the deceased during his minority is deemed not to have survived him.

Art. 2315.2. Wrongful death action

A. If a person dies due to the fault of another, suit may be brought by the following persons to recover damages which they sustained as a result of the death:

(1) The surviving spouse and child or children of the deceased, or either the spouse or the child or children;

(2) The surviving father and mother of the deceased, or either of them if he left no spouse or child surviving; ~~and~~

(3) The surviving brothers and sisters of the deceased, or any of them, if he left no spouse, child or parent surviving; ~~and~~

(4) The surviving grandfathers and grandmothers of the deceased, or any of them, if he left no spouse, child, parent, or sibling surviving.

B. The right of action granted by this Article prescribes one year from the death of the deceased.

C. The right of action granted under this Article is heritable, but the inheritance of it neither interrupts nor prolongs the prescriptive period defined in this Article.

D. As used in this Article, the words "child", "brother", "sister", "father", ~~and~~ "mother", "grandfather", and "grandmother" include a child, brother, sister, father, ~~and~~ mother, grandfather, and grandmother by adoption, respectively.

E. For purposes of this Article, a father or mother who has abandoned the deceased during his minority is deemed not to have survived him.

Art. 3506. General definitions of terms

Whenever the terms of law, employed in this Code, have not been particularly defined therein, they shall be understood as follows:

* * *

3. Abandoned.--In the context of a father or mother abandoning his child, abandonment is presumed when the father or mother has left his child for a period of at least

twelve months and the father or mother has failed to provide for the child's care and support, without just cause, thus demonstrating an intention to permanently avoid parental responsibility.

Section 2. The provisions of Act ____ which originated as House Bill No. 245 of the 1997 Regular Session of the Legislature shall be null, void, and without effect if and when this Act becomes law.

Section 3. The provisions of this Act shall be applicable only to causes of action which arise on and after the effective date hereof.

Section 4. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Respectfully submitted,
Representatives:
Jimmy N. Dimos
F. Charles McMains, Jr.
Jack Donald Smith

Senators:
J. Chris Ullo
J. Lomax "Max" Jordan, Jr.
Arthur J. Lentini

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lambert
Bajoie	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Schedler
Casanova	Hollis	Smith
Cravins	Irons	Tarver
Dardenne	Johnson	Theunissen
Dean	Jones	Ullo
Dyess	Jordan	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Short
Cox	Siracusa
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2484 By Representative McDonald**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2484 by Representative McDonald, recommend the following concerning the engrossed bill:

1. That Senate Floor Amendments Nos. 1 through 4 proposed by Senator Landry and adopted by the Senate on June 17, 1997, be rejected.

Respectfully submitted,
Representatives:
Charles R. McDonald
Victor T. Stelly
Herman Ray Hill

Senators:
Francis C. Heitmeier
Louis J. Lambert, Jr.
Michael F. Branch

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Jordan
Bajoie	Ellington	Lambert
Barham	Fields	Lentini
Bean	Greene	Malone
Branch	Guidry	Robichaux
Cain	Hainkel	Schedler
Campbell	Heitmeier	Short
Casanova	Hines	Siracusa
Cox	Hollis	Tarver
Cravins	Irons	Theunissen
Dardenne	Johnson	Ullo
Dean	Jones	
Total—35		

NAYS

Landry
Total—1

ABSENT

Bagneris	Romero	Smith
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 785 By Representative Hudson**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

June 23, 1997

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 785 by Representative Hudson, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments proposed by the Senate Committee on Insurance and adopted by the Senate on June 5, 1997 be adopted.
2. That the Amendments proposed by the Legislative Bureau and adopted by the Senate on June 9, 1997 be adopted.
3. That Senate Floor Amendments Nos. 1, 2, 3, and 5 proposed by Senator Landry and adopted by the Senate on June 18, 1997 be adopted.
4. That Senate Floor Amendments Nos. 4 and 6 proposed by Senator Landry and adopted by the Senate on June 18, 1997 be rejected.
5. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1
On page 1, line 9, after "R.S." insert "22:2004. and"

AMENDMENT NO. 2
On page 7, between lines 6 and 7, insert the following:

"Section 2. R.S. 40: 2207 is hereby enacted to read as follows:

§2207. Hearing impaired interpreter expenses; coverage
As a requirement for authorization to do business in this state pursuant to R.S. 40:2203, all preferred provider organizations shall provide coverage for expenses incurred by any hearing impaired covered patient for services performed by a qualified interpreter/ translator, other than a family member of the covered patient, when such services are used by the covered patient in connection with medical treatment or diagnostic consultations performed by the health care provider."

AMENDMENT NO. 3
On page 7, line 7, change "2" to "3"

Respectfully submitted,
Representatives:
James J. Donelon
Robert Faucheux, Jr.
Charles I. Hudson

Senators:
Gregory Tarver
Ron Bean
Donald R. Cravins

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Lentini
Bajoie Fields Malone
Barham Greene Robichaux
Bean Guidry Romero

Branch Hainkel Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Irons Smith
Cox Johnson Tarver
Cravins Jones Theunissen
Dardenne Jordan Ullo
Dean Lambert
Dyess Landry
Total—37

NAYS

Total—0

ABSENT

Bagneris Hollis
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 273 By Representative Hill

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 273 by Representative Hill, recommend the following concerning the engrossed bill:

- 1. That all of the amendments proposed by the Senate Committee on Retirement and adopted by the Senate on June 10, 1997, be rejected.
2. That Senate Floor Amendments Nos. 1 through 7 proposed by Senator Landry and adopted by the Senate on June 16, 1997, be rejected.
3. That the following amendment to the engrossed bill be adopted:

AMENDMENT NO. 1
On page 2, between lines 15 and 16, insert:

"(iii) Each school board member who makes such an election and who remains in-service and who receives a refund of contributions upon termination of employment, shall receive interest on such refunded funds for the period of time that the funds were maintained by the system after the election, equal to the overall portfolio earnings rate, reduced by one-half of one percent. Each school board member not eligible for retirement benefits who terminates employment at the time of the election shall be eligible to receive a refund of accumulated contributions, without interest."

Respectfully submitted,
Representatives: Herman Ray Hill Victor T. Stelly Charles R. McDonald
Senators: Francis C. Heitmeier Donald E. Hines Lynn B. Dean

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee

Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Ellington	Lambert
Barham	Fields	Lentini
Bean	Greene	Malone
Branch	Guidry	Robichaux
Cain	Hainkel	Romero
Campbell	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Tarver
Dean	Jones	Theunissen
Dyess	Jordan	Ullo
Total—36		

NAYS

Landry
Total—1

ABSENT

Mr. President
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2325 By Representative Toomy**

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2325 by Representative Toomy, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 1 through 6 proposed by Senate Committee on Judiciary C and adopted by the Senate on June 13, 1997, be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 1, after "H," change "(K)(2)(a) and (3)(b)," to "(K)(3)(b)."

AMENDMENT NO. 2

On page 1, line 7, after "(H)," change "(K)(2)(a) and (3)(b)," to "(K)(3)(b)."

AMENDMENT NO. 3

On page 3, delete lines 7 through 24 in their entirety

Respectfully submitted,
Representatives:

Senators:

Joseph F. Toomy
Stephen J. Windhorst
David Vitter

J. Lomax Jordan, Jr.
Jim Cox
Arthur J. "Art" Lentini

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Guidry	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Jordan	Ullo
Dean	Lambert	
Dyess	Landry	
Total—37		

NAYS

Total—0

ABSENT

Bagneris
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1353 By Representative Perkins**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1353 by Representative Perkins, recommend the following concerning the reengrossed bill:

1. That Senate Floor Amendments Nos. 1 through 7 proposed by Senator Landry and adopted by the Senate on June 17, 1997, be rejected.

Respectfully submitted,
Representatives:
Anthony R. Perkins
Victor T. Stelly
Ronnie Johns

Senators:
Francis C. Heitmeier
Michael F. Branch
Louis J. Lambert

June 23, 1997

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns listing names of senators and their counts for YEAS. Includes Mr. President, Bajoe, Barham, Bean, Branch, Cain, Campbell, Cox, Dardenne, Dean, Dyess, Ellington, and Total—34.

NAYS

Landry
Total—1

ABSENT

Table with 2 columns listing names of senators and their counts for ABSENT. Includes Bagneris, Casanova, and Total—4.

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
Senate Bill No. 1513 By Senator Greene

June 23, 1997

To the Honorable President and Members of the Senate and the Honorable Speaker and Members of the House of Representatives.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill No. 1513 by Senator Greene, recommend the following concerning the reengrossed bill:

- 1. That House Committee Amendments Nos. 1 through 3 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 17, 1997, be rejected.
2. That House Floor Amendment No. 1 proposed by Representative Bruneau and adopted by the House of Representatives on June 18, 1997, be rejected.
3. That House Floor Amendments Nos. 1 and 2 proposed by Representative Jenkins and adopted by the House of Representatives on June 18, 1997, be rejected.
4. That House Floor Amendments Nos. 1 through 5 proposed by Representative Frith and adopted by the House of Representatives on June 18, 1997, be rejected.

- 5. That the following amendments be adopted to the reengrossed bill:

AMENDMENT NO. 1

On page 2, delete lines 23 through 27 and delete pages 3 and 4 and on page 5, delete lines 1 through 12 and insert the following:

"District 1 is composed of Precincts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 150, 151, 152, 153, 154, 155, 157B, 157A, 158, 170, 182, 183, 184, 185, 186, 189, 190, 191, 194A, 195, 196, 197, 212, 214, 215, 216, 217, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 1-H, 2-H, 3-H, 4-H, 5-H, 6-H, 7-H, 8-H, 9-H, 1-K, 2-K, 3-K, 4-K, 5-K, 6-K, 7-K, 8-K, 9-K, 10-K, 11-K, 12-K, 14-K, 15-K, 16-K, 17-K, 18-K, 19-K, 20-K, 21-K, 22-K, 23-K, 24-K, 25-K, 26-K, 27-K, 28-K, 29-K, 30-K, 31-K, 32-K, 33-K, 34-K, 35-K, 13-KA, and 13-KB of Jefferson Parish; Precincts 3-20, 4-8, 4-9, 4-10, 4-10A, 4-11, 4-14, 4-14A, 4-15, 4-16, 4-16A, 4-17, 4-17A, 4-18, 4-18A, 4-19, 4-20, 4-20A, 4-21, 4-21A, 4-22, 4-23, 5-13, 5-14, 5-15, 5-16, 5-17, 5-18, 17-17, 17-18, 17-18A, 17-18B, 17-19, 17-19A, 17-20, and 17-21 of Orleans Parish; and St. Tammany Parish."

District 2 is composed of Precincts 156, 171, 172, 173, 174A, 174B, 175, 176, 177, 178, 179B, 179A, 180, 181, 187, 188, 210, 211, 213B, 213A, 213C, 1-G, 2-G, 3-G, 4-G, 5-G, 6-G, 7-G, 8-G, 9-G, 10-G, 11-G, 1-W, 2-W, 3-W, 4-W, 5-W, 6-W, 7-W, 8-W, and 9-W of Jefferson Parish; and Precincts 1-1, 1-2, 1-5, 1-6, 1-7, 2-1, 2-2, 2-3, 2-4, 2-6, 2-6A, 2-7, 3-1, 3-3, 3-5, 3-8, 3-9, 3-10, 3-12, 3-14, 3-15, 3-16, 3-18, 3-19, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 5-1, 5-2, 5-3, 5-4, 5-5, 5-6, 5-7, 5-8, 5-9, 5-10, 5-11, 5-12, 6-1, 6-2, 6-4, 6-5, 6-6, 6-7, 6-8, 6-9, 7-1, 7-2, 7-4, 7-4A, 7-5, 7-6, 7-7, 7-8, 7-9, 7-9A, 7-10, 7-11, 7-12, 7-13, 7-14, 7-15, 7-16, 7-17, 7-18, 7-19, 7-20, 7-20A, 7-21, 7-22, 7-23, 7-24, 7-25, 7-25A, 7-26, 7-26A, 7-27, 7-27A, 7-27B, 7-28, 7-28A, 7-29, 7-30, 7-31, 7-32, 7-33, 7-33A, 7-34, 7-35, 7-36, 7-36A, 7-37, 7-37A, 7-38A, 7-39, 7-40, 7-41, 7-42, 8-1, 8-2, 8-4, 8-6, 8-7, 8-8, 8-9, 8-10, 8-11, 8-12, 8-13, 8-14, 8-15, 8-16, 8-17, 8-18, 8-19, 8-20, 8-21, 8-22, 8-23, 8-24, 8-25, 8-25A, 8-26, 8-26A, 8-27, 8-27A, 8-28, 8-29, 8-30, 9-1, 9-2, 9-3, 9-3A, 9-3B, 9-4, 9-5, 9-5A, 9-6B, 9-6C, 9-6D, 9-6E, 9-6F, 9-7, 9-8, 9-8A, 9-8B, 9-9, 9-10, 9-11, 9-12, 9-13, 9-14, 9-15, 9-16, 9-17, 9-18, 9-19, 9-21, 9-22, 9-23, 9-24, 9-25, 9-25A, 9-26, 9-26A, 9-27, 9-28, 9-28A, 9-28B, 9-28C, 9-28D, 9-28E, 9-28F, 9-29, 9-29A, 9-30, 9-30A, 9-31, 9-31A, 9-31B, 9-31C, 9-31D, 9-31E, 9-32, 9-33, 9-33A, 9-34, 9-34A, 9-35, 9-35A, 9-36, 9-36A, 9-36B, 9-36C, 9-37, 9-37A, 9-38, 9-38A, 9-38B, 9-39, 9-39A, 9-39B, 9-40, 9-40A, 9-40B, 9-40C, 9-41, 9-41A, 9-41B, 9-41C, 9-41D, 9-42, 9-42A, 9-42B, 9-42C, 9-42D, 9-42E, 9-43A, 9-43B, 9-43C, 9-43D, 9-43E, 9-43F, 9-43G, 9-43H, 9-43I, 9-43J, 9-43K, 9-43L, 9-43M, 9-43N, 9-44, 9-44A, 9-44B, 9-44D, 9-44E, 9-44F, 9-44G, 9-44I, 9-44J, 9-44L, 9-44M, 9-44N, 9-44O, 9-44P, 9-44Q, 9-45, 9-45A, 10-3, 10-5, 10-6, 10-7, 10-8, 10-9, 10-11, 10-12, 10-13, 10-14, 11-2, 11-3, 11-4, 11-5, 11-8, 11-9, 11-10, 11-11, 11-12, 11-13, 11-14, 11-15, 11-16, 11-17, 11-18, 11-19, 12-1, 12-2, 12-3, 12-4, 12-5, 12-6, 12-7, 12-8, 12-9, 12-10, 12-11, 12-12, 12-13, 12-14, 12-15, 12-16, 12-17, 12-18, 12-19, 12-20, 13-1, 13-2, 13-3, 13-4, 13-5, 13-6, 13-7, 13-8, 13-9, 13-10, 13-11, 13-12, 13-13, 13-14, 13-14A, 13-15, 13-16, 14-1, 14-2, 14-3, 14-4, 14-5, 14-6, 14-7, 14-8, 14-9, 14-10, 14-11, 14-12, 14-13, 14-13A, 14-14, 14-15, 14-16, 14-17, 14-18A, 14-19, 14-20, 14-21, 14-22, 14-23, 14-24A, 14-25, 14-26, 15-1, 15-2, 15-3, 15-5, 15-6, 15-8, 15-9, 15-10, 15-11, 15-12, 15-12A, 15-13, 15-13A, 15-13B, 15-14, 15-14A, 15-14B, 15-14C, 15-14D, 15-14E, 15-14F, 15-14G, 15-15, 15-15A, 15-15B, 15-16, 15-17, 15-17A, 15-17B, 15-18, 15-18A, 15-18B, 15-18C, 15-18D, 15-18E, 15-18F, 15-19, 15-19A, 15-19B, 15-19C, 16-1, 16-1A, 16-2, 16-3, 16-4, 16-5, 16-6, 16-7, 16-8, 16-9, 17-1, 17-2, 17-3, 17-4, 17-5, 17-6, 17-7, 17-8, 17-9,

17-10, 17-11, 17-12, 17-13, 17-13A, 17-14, 17-15, and 17-16 of Orleans Parish.

District 3 is composed of Precincts 2-1, 2-2, 2-3, 3-1, 3-2, 4-1, 4-2, 5-1, 5-2, 5-3, 6-2, 8-1, 8-2, 9-1, and 9-2 of Assumption Parish; Iberia Parish; Precincts 192, 193, 194B, 198, 199, 246A, 246B, 247, 248, 249, 250, 1-GI, 2-L, 1-LA, and 1-LB of Jefferson Parish; Lafourche Parish; Plaquemines Parish; St. Bernard Parish; St. Charles Parish; St. Martin Parish; St. Mary Parish; and Terrebonne Parish.

District 4 is composed of Bienville Parish; Bossier Parish; Caddo Parish; Claiborne Parish; De Soto Parish; Natchitoches Parish; Red River Parish; Sabine Parish; Webster Parish; and Winn Parish.

District 5 is composed of Caldwell Parish; Catahoula Parish; Concordia Parish; East Carroll Parish; Franklin Parish; Grant Parish; Jackson Parish; La Salle Parish; Lincoln Parish; Madison Parish; Morehouse Parish; Ouachita Parish; Rapides Parish; Richland Parish; Tensas Parish; Union Parish; and West Carroll Parish.

District 6 is composed of Precincts 1, 2A & B, 3, 4A, 4B, 5A, 5B, 6, 7A, 8A & 8B, 9, 10A & 10B, 11A & 11B, 12, 13, 14, 15, 16A & 16B, 21A & 21B, 22A, 22B, 23, 27A, 27B, 28, and 29 of Ascension Parish; Precincts 1-7, 1-8, 1-9, 1-12, 1-33, 1-34, 1-35, 1-36, 1-40, 1-41, 1-42, 1-43, 1-44, 1-46, 1-47, 1-48, 1-49, 1-52, 1-53, 1-54, 1-55, 1-56, 1-57, 1-60, 1-65, 1-69, 1-70, 1-71, 1-72, 1-74, 1-75, 1-78, 1-79, 1-80, 1-81, 1-82, 1-83, 1-87, 1-88, 1-89, 1-90, 1-96, 1-97, 1-98, 1-99, 1-102, 1-103, 2-2, 2-3, 2-4, 2-6, 2-7, 2-8, 2-10, 2-12, 2-13, 2-14, 2-15, 2-17, 2-18, 2-21, 2-25, 2-26, 2-26A*, 2-26B*, 3-1, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 3-11, 3-12, 3-13, 3-14, 3-15, 3-16, 3-17, 3-18, 3-19, 3-20, 3-21, 3-22, 3-23, 3-24, 3-25, 3-26, 3-27, 3-28, 3-29, 3-30, 3-31, 3-32, 3-33, 3-34, 3-35, 3-36, 3-37, and 3-38 of East Baton Rouge Parish; Livingston Parish; St. Helena Parish; Tangipahoa Parish; and Washington Parish.

District 7 is composed of Acadia Parish; Allen Parish; Beauregard Parish; Calcasieu Parish; Cameron Parish; Jefferson Davis Parish; Precincts 1, 3A, 4, 7, 8, 9, 10, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34A, 34B, 35, 36, 37, 38, 39, 3B, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 60, 65, 66, 69, 70, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85A, 85B, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, and 106 of Lafayette Parish; Vermilion Parish; and Vernon Parish.

District 8 is composed of Precincts 31, 32, 33, 34, 35A, 35B, 36, 37, 40, 41, 42 of Ascension Parish; Precincts 1-1, 1-2, 6-1 & 6-1A, 6-3, 7-1 & 7-1A, and 7-2 of Assumption Parish; Avoyelles Parish; Precincts 1-1, 1-2, 1-3, 1-4, 1-5, 1-6, 1-10, 1-11, 1-13, 1-14, 1-15, 1-16, 1-17, 1-18, 1-19, 1-21, 1-22, 1-23, 1-24, 1-25, 1-26, 1-27, 1-28, 1-29, 1-30, 1-31, 1-32, 1-37, 1-38, 1-39, 1-45, 1-50, 1-51, 1-58, 1-59, 1-61, 1-62, 1-63, 1-64, 1-66, 1-67, 1-68, 1-73, 1-76, 1-77, 1-84, 1-85, 1-86, 1-91, 1-92, 1-93, 1-94, 1-95, 1-100, 1-101, 2-1, 2-5, 2-9, 2-11, 2-16, 2-22, 2-23, 2-24, INDUSTRIAL COMPLEX, INDUSTRIAL COMPLEX A, and INDUSTRIAL COMPLEX B of East Baton Rouge Parish; East Feliciana Parish; Evangeline Parish; Iberville Parish; Precincts 2, 5, 6, 11, 12, 13, 14A, 14B, 15A, 15B, 16, 17, 18, 19, 20, 21, 22, 23, 24, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 61, 62, 64, and 68 of Lafayette Parish; Pointe Coupee Parish; St. James Parish; St. John the Baptist Parish; St. Landry Parish; West Baton Rouge Parish; and West Feliciana Parish."

Respectfully submitted,
Senators:
Thomas A. Greene
John L. "Jay" Dardenne
John M. Guidry

Representatives:
C.E. "Peppi" Bruneau, Jr.
Sherman N. Copelin, Jr.
Charles D. Lancaster, Jr.

Rules Suspended

Senator Greene asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Greene, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Ellington	Landry	
Total—37		

NAYS

Total—0

ABSENT

Bagneris	Bajoie
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Greene moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2513 By Representative Donelon**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2513 by Representative Donelon, recommend the following concerning the reengrossed bill:

1. That all of the amendments proposed by the Senate Committee on Insurance and adopted by the Senate on June 04, 1997 be rejected.
2. That all of the Senate Floor Amendments, of the set of senate floor amendments consisting of fifteen amendments, proposed by Senators Hainkel and Cravins and adopted by the Senate on June 16, 1997 be rejected.
3. That Senate Floor Amendments, of the set of senate floor amendments consisting of one amendment, proposed by Senators Hainkel and Cravins and adopted by the Senate on June 16, 1997 be rejected.
4. That all of the Senate Floor Amendments proposed by Senator Cravins and adopted by the Senate on June 16, 1997 be rejected.
5. That all of the Senate Floor Amendments proposed by Senator Heitmeier and adopted by the Senate on June 16, 1997 be rejected.

6. That all of the Senate Floor Amendments proposed by Senator Lambert and adopted by the Senate on June 16, 1997 be rejected.
7. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 4 and 5 in their entirety and insert in lieu thereof " 32:863.2(A)(1) and (2)"

AMENDMENT NO. 2

On page 1, line 6, delete "and 866," and insert in lieu thereof "and to enact R.S. 32:863.2(A)(5) and 866,"

AMENDMENT NO. 3

On page 1, at the end of line 8, delete "to" and delete lines 9 through 11 in their entirety and at the beginning of line 12 delete "source;"

AMENDMENT NO. 4

On page 1, line 13, after "provide" delete the remainder of the line and delete lines 14 through 16 in their entirety

AMENDMENT NO. 5

On page 2, line 25, delete "and Civil Code Article 2324.3 is hereby enacted"

AMENDMENT NO. 6

On page 3, delete lines 1 through 15 in their entirety

AMENDMENT NO. 7

On page 6, delete lines 15 through 26 in their entirety

AMENDMENT NO. 8

On page 7, delete lines 1 through 9 in their entirety

AMENDMENT NO. 9

On page 7, line 10, change "Section 4." to "Section 3."

AMENDMENT NO. 10

On page 7, line 24, delete "unless economic-only" and on line 25, delete "coverage is selected as authorized herein."

AMENDMENT NO. 11

On page 8, lines 5, 6, and 7, delete "shall not be applicable where any insured named in the policy shall reject in writing, as provided herein, the coverage or selects lowers limits." and insert in lieu thereof "is not applicable when any insured named in the policy either rejects coverage, selects lower limits, or selects economic-only coverage, in the manner provided in Item D(1)(a)(ii) of this Subsection."

AMENDMENT NO. 12

On page 8, line 18, delete "both" and after "loss" insert a period "." and delete the remainder of the line and delete line 19 in its entirety and at the beginning of line 20, delete "loss."

AMENDMENT NO. 13

On page 8, line 25, delete "or" and in lieu thereof insert a comma ","

AMENDMENT NO. 14

On page 8, line 26, after "limits" and before "shall" insert ", or selection of economic-only coverage"

AMENDMENT NO. 16

On page 9, line 4, delete "or" and insert in lieu thereof a comma ","

AMENDMENT NO. 17

On page 9, line 5, after "limits" and before "shall" insert ", or selects economic-only coverage"

AMENDMENT NO. 18

On page 9, at the end of line 7, add the following:

"A properly completed and signed form creates a rebuttable presumption that the insured knowingly rejected coverage, selected a lower limit, or selected economic-only coverage. Any form executed prior to the effective date of this Act shall be valid only until the policy renewal date; thereafter, the rejection, selection of lower limits, or selection of economic-only coverage shall be on a form prescribed by the commissioner as provided in this Subsection."

AMENDMENT NO. 19

On page 9, delete lines 20 through 22 in their entirety and insert in lieu thereof the following:

"Section 4. R.S. 32:863.2(A)(1) and (2) are hereby amended and reenacted and R.S. 32:863.2(A)(5) and 866 are hereby enacted to read as follows:"

AMENDMENT NO. 20

On page 10, delete lines 1 through 26 in their entirety

AMENDMENT NO. 21

On page 11, delete lines 1 through 26 in their entirety

AMENDMENT NO. 22

On page 12, delete lines 1 through 22 in their entirety

AMENDMENT NO. 23

On page 13, line 6, change "five" to "fifteen"

AMENDMENT NO. 24

On page 13, line 13, change "five" to "fifteen"

AMENDMENT NO. 25

On page 13, between lines 15 and 16 insert the following:

"(5) If any cancellation of a motor vehicle liability policy occurs at the request of the insured, the insurer is not obligated to cancel such policy earlier than ten days prior to actual receipt by the insurer of such request."

AMENDMENT NO. 26

On page 15, line 19, change "F." to "F.(1)"

AMENDMENT NO. 27

On page 15, at the end of line 21, delete the period "." and add "for the recovery of any sum in excess of the first ten thousand dollars of bodily injury and the first ten thousand dollars of property damages."

AMENDMENT NO. 28

On page 15, line 22, change "G." to "(2)"

AMENDMENT NO. 29

On page 15, at the end of line 24, delete the period "." and add "for the recovery of any sum in excess of the first ten thousand dollars of bodily injury and the first ten thousand dollars of property damages."

AMENDMENT NO. 30

On page 15, line 25, change "Section 6.(A)" to "Section 5.(A)"

AMENDMENT NO. 31

On page 16, line 1, between "its" and "rates" insert "combined"

AMENDMENT NO. 32

On page 16, line 2, after "liability" and before "by" insert "and property damage liability" and change "fifteen" to "ten"

AMENDMENT NO. 33

On page 16, line 7, change "Section 8(B)" to "Section 7(B)"

AMENDMENT NO. 34

On page 16, line 20, change "Section 8(B)" to "Section 7(B)"

AMENDMENT NO. 35

On page 17, line 7, change "Section 7" to "Section 6"

AMENDMENT NO. 36

On page 17, line 16, change "Section 7." to "Section 6."

AMENDMENT NO. 37

On page 18, line 8, change "Section 8.(A)" to "Section 7.(A)" and delete "If" and insert in lieu thereof "Unless otherwise specifically excepted, if"

AMENDMENT NO. 38

On page 18, between lines 15 and 16, insert the following:

"(B) Exceptions.

AMENDMENT NO. 39

On page 18, line 16, change "(B)" to "(1)"

AMENDMENT NO. 40

On page 18, line 19, change "Section 6" to "Section 5"

AMENDMENT NO. 41

On page 18, after line 25, insert the following:

"(2) If the mandatory rate reduction provisions or the actuarial provisions of the Omnibus Premium Reduction Act, or both, are held to be invalid or unconstitutional by a final and definitive judgment, all other provisions of this Act are also decreed to be invalid."

AMENDMENT NO. 42

On page 19, line 1, change "Section 9.(A)" to "Section 8.(A)" and change "Sections 6 through 9" to "Sections 5 through 8"

AMENDMENT NO. 43

On page 19, line 6, change "Sections 6 through 9" to "Sections 5 through 8"

AMENDMENT NO. 44

On page 19, line 8, change "Sections 2 through 5" to "Sections 2 through 4"

AMENDMENT NO. 45

On page 19, line 11, change "Subsection 6(C)" to "Subsection 5(C)"

AMENDMENT NO. 46

On page 19, line 13, change "forty" to "twenty-five"

AMENDMENT NO. 47

On page 19, line 16, change "Subsection 6(A)" to "Subsection 5(A)"

AMENDMENT NO. 48

On page 19, line 17, change "Section 8(B)" to "Section 7(B)"

AMENDMENT NO. 49

On page 19, line 19, change "Sections 2 through 5" to "Sections 2 through 4"

Respectfully submitted,
Representatives:
James J. Donelon
F. Charles McMains, Jr.

Senators:
John Joseph Hainkel, Jr.
Donald R. "Don" Cravins
Gregory Williams Tarver, Sr.

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Greene	Malone
Barham	Hainkel	Robichaux
Bean	Heitmeier	Romero
Cain	Hines	Schedler
Campbell	Hollis	Short
Casanova	Irons	Siracusa
Cox	Johnson	Smith
Cravins	Jones	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Dyess	Lentini	
Total—32		

NAYS

Fields	Landry
Total—2	

ABSENT

Mr. President	Branch	Guidry
Bagneris	Ellington	
Total—5		

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1530 by Senators Cravins and Romero and Representative Hudson

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1530 by Senators Cravins and Romero and Representative Hudson recommend the following concerning the Re-reengrossed bill:

1. That House Floor Amendment Nos. 1 through 4, proposed by Representatives LeBlanc, Durand, and Hudson and adopted by the House on June 13, 1997, be rejected.
2. That House Floor Amendment Nos. 1 through 8, proposed by Representative Hudson and adopted by the House on May 30, 1997 be rejected.
3. That the following amendments be adopted to the re-reengrossed bill:

AMENDMENT NO. 1

On page 1, line 2, after "To" delete the remainder of the line and delete lines 3 through 16 in their entirety and on page 2, at the beginning of line 1, delete "programming of such institutions;" and insert in lieu thereof the following: "amend and reenact R.S. 17:3217(11) and to enact R.S. 17: 3217(12), (13), and (14), 3223, 3224, 3225, and 326, relative to public community colleges; to create and establish the South Louisiana Community College, the River

Parishes Community College, and the Louisiana Delta Community College; to provide for the creation of a learning center in Jefferson Parish; to provide for development, control, management, and supervision of the institutions and the learning center and their programs; to provide for the duties and responsibilities of the Board of Regents and the Board of Trustees for State Colleges and Universities; to provide for implementation, including the adoption of rules and regulations in accordance with specified guidelines, procedures, and requirements; to provide relative to the University of Louisiana system; to provide for an effective date;"

AMENDMENT NO. 2

On page 2, line 3, after "R.S." delete the remainder of the line and delete lines 4 through 9 in their entirety and at the beginning of line 10 delete "17:3217(12), (13), (14) and (15) are" and insert in lieu thereof "17:3217(11) is hereby amended and reenacted and R.S.17:3217 (12), (13), and (14), 3223, 3224, 3225, and 3226 are"

AMENDMENT NO. 3

On page 2, delete lines 11 through 27, and delete page 3, and on page 4, delete lines 1 through 14, and insert in lieu thereof the following:

"§3217. University of Louisiana system

The University of Louisiana system is composed of the institutions under the supervision and management of the Board of Trustees for State Colleges and Universities as follows:

* * *

(11) South Louisiana Community College.

(12) River Parishes Community College.

(13) Louisiana Delta Community College.

(14) Any other college, university, school, institution or program now or hereafter under the supervision and management of the Board of Trustees for State Colleges and Universities.

* * *

§3223. South Louisiana Community College; creation, management, and operation

R.S. 17:3223 is all proposed new law.

A. Pursuant to the duty and responsibility placed with the legislature by Article VIII, Section 1 of the Constitution of Louisiana to establish and maintain a public educational system and the authority granted the legislature by Article VIII, Section 5(D)(3) to create a new institution by law enacted by two-thirds of the elected members of each house, the South Louisiana Community College in Lafayette Parish is hereby created and established as a comprehensive, multi-campus, public two-year institution of higher education. The institution and its programs shall be managed and supervised by the Board of Trustees for State Colleges and Universities, subject to the appropriate approval of and oversight by the Board of Regents.

B. The Board of Regents and the Board of Trustees for State Colleges and Universities shall adopt necessary rules and regulations to implement the provisions of this Section. Such rules and regulations shall include but not be limited to the following guidelines, procedures, and requirements:

(1) The institution and its programs shall be developed to be operational and ready to begin providing instructional services to students no later than the start of the 1999-2000 academic year.

(2) The primary service delivery area of the community college shall be comprised of the parishes of Acadia, Evangeline, Iberia, Lafayette, St. Landry, St. Martin, St. Mary, and Vermilion. Campuses or sites may be established in each of these parishes using public technical college facilities whenever possible. The institution shall be domiciled in Lafayette Parish. T. H. Harris Technical College in Opelousas shall serve as the site for the college campus in St. Landry Parish. If space is available, the technical college in each parish shall be the primary site for the vocational component of the community college. If space is available, the academic component may be offered at the technical college site in each parish. Where the primary service delivery area overlaps with the service area developed by the Board of Regents for Louisiana State University at Eunice, the Board of Trustees for State Colleges and Universities

shall work in close cooperation with the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College, officials at Louisiana State University at Eunice, and the Board of Regents to minimize unnecessary duplication of programs and services.

(3) The institution and its programs shall be developed to assure the delivery of coordinated and articulated educational services in each parish comprising the primary service delivery area.

(4) The institution and its programs shall be developed in a manner that maximizes the use of existing state and local resources and facilities in each parish comprising the college's primary service delivery area. This may include entering into cooperative service agreements, or contracts, or both, with other public education institutions and facilities in each parish comprising the institution's primary service delivery area, including public secondary schools, technical colleges, and higher education institutions, to provide for credentialed faculty and instructional services from qualified persons, the use of classroom and laboratory facilities, and library resources. The institution shall be established with adequate facilities, resources, services, and programs to meet accreditation requirements. Additionally, it is the intention of the legislature that programs and services of the community college involving occupational, career, and vocational-technical education be provided through cooperative agreements with existing public vocational-technical education facilities within the primary service delivery area to the extent that such existing facilities can efficiently and effectively meet the needs of the community college.

(5) Tuition and fees applicable to students enrolled at the institution shall not exceed the median amounts of such tuition and fees applicable to students at other public two-year institutions of higher education in the state.

C. The Board of Trustees for State Colleges and Universities may appoint an advisory board made up of two members of the State Board of Elementary and Secondary Education who reside in the South Louisiana Community College primary service delivery area, two members of the Board of Trustees for State Colleges and Universities, and local community representatives from business and labor. The University of Louisiana system president, the state superintendent of education, the commissioner of higher education, and the president of South Louisiana Community College shall serve as ex officio members.

D. The Board of Trustees for State Colleges and Universities and the Board of Regents shall work closely with the Commission on Colleges of the Southern Association of Colleges and Schools for accreditation. The institution shall be structured so as to fully satisfy all requirements of the Southern Association of Colleges and Schools to assure accreditation.

AMENDMENT NO. 4

On page 4, line 15, change "1824" to "3224" and change "Creation" to "River Parishes Community College; creation"

AMENDMENT NO. 5

On page 4, line 18, change "1998" to "1999"

AMENDMENT NO. 6

On page 4, line 20, after "College in" insert "the area of"

AMENDMENT NO. 7

On page 4, delete lines 25 through 27, and on page 5, delete lines 1 through 5, and insert the following:

"D. The institution and its programs shall be developed in a manner that maximizes the use of existing state and local resources and facilities in each parish comprising the college's primary service delivery area. This may include entering into cooperative service agreements, or contracts, or both, with other public education institutions and facilities in each parish comprising the institution's primary service delivery area, including public secondary schools, technical colleges, and higher education institutions, to provide for credentialed faculty and instructional services from qualified persons,

the use of classroom and laboratory facilities, and library resources. The institution shall be established with adequate facilities, resources, services, and programs to meet accreditation requirements."

AMENDMENT NO. 8

On page 5, delete lines 11 through 27 and delete page 6, and on page 7, delete lines 1 through 17, and insert the following:

"G. The River Parishes Community College may use any available public facility in the service region for the conduct of its programming, including particularly the facilities of the public technical college.

§3225. Louisiana Delta Community College; creation

R.S. 17:3225 is all proposed new law.

The Louisiana Delta Community College is hereby created in the area of the Monroe Regional Planning and Economic Development District as a comprehensive, two-year institution of higher education as part of the University of Louisiana system under the management of the Board of Trustees of State Colleges and Universities. Such community college shall have a principal site in East Carroll Parish. §3226. Learning Center; Jefferson Parish; authorization

R.S. 17:3226 is all proposed new law.

The Board of Regents is hereby authorized to create a learning center as a consortia of existing institutions of higher education under the management of the Board of Trustees of State Colleges and Universities to provide a comprehensive offering of college courses in Jefferson Parish with two locations. One location shall be at or near the geographic center of the portion of the parish on the east bank of the Mississippi River and one shall be at or near the geographic center of the portion of the parish on the west bank of the Mississippi River."

AMENDMENT NO. 9

On page 7, line 20, change "law" to "competent jurisdiction"

AMENDMENT NO. 10

On page 7, delete line 22

AMENDMENT NO. 11

On page 7, line 23, change "Section 4." to "Section 3."

AMENDMENT NO. 12

On page 7, after line 24, insert the following:

"Section 4. The Board of Regents shall conduct a study of the need for and feasibility of establishing a community college in central Louisiana that has as its primary service delivery area the parishes of Grant, Jackson, LaSalle, and Winn, and a community college in central Louisiana that has as its primary service delivery area the parishes of Bienville, Claiborne, and Webster. The Board of Regents shall report in writing to the Senate Committee on Education and the House Committee on Education on study findings and recommendation no later than thirty days prior to the convening of the 1998 Regular Session of the Louisiana Legislature.

Section 5. This Act shall become effective on July 1, 1997; if vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on July 1, 1997, or on the day following such approval by the legislature, whichever is later."

Respectfully submitted,

Senators: Donald R. Cravins Craig F. Romero

Representatives: Charles I. Hudson Roy Brun Jerry Luke LeBlanc

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoie, Barham, Bean, Branch, Cain, Campbell, Cox, Cravins, Dardenne, Dean, Total—33; Dyess, Ellington, Fields, Greene, Guidry, Hainkel, Hines, Hollis, Irons, Johnson, Jones; Jordan, Lambert, Lentini, Robichaux, Romero, Schedler, Siracusa, Smith, Tarver, Theunissen, Ullo

NAYS

Table with 2 columns of names: Casanova, Landry, Total—4; Malone, Short

ABSENT

Table with 2 columns of names: Bagneris, Total—2; Heitmeier

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 2067 By Representative LeBlanc

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2067 by Representative LeBlanc, recommend the following concerning the reengrossed bill:

- 1. That the Senate Committee Amendment proposed by the Senate Committee on Finance and adopted by the Senate on June 16, 1997, be adopted.
2. That Senate Floor Amendments Nos. 1 and 2 of the set of two Senate Floor Amendments proposed by Senator Hainkel and adopted by the Senate on June 17, 1997, be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 8, delete lines 23 through 35, and insert the following:

"21-XXX DIVISION OF ADMINISTRATION

Provided, however, in the event House Bill No. 2521 of the 1997 Regular Session is enacted into law, the following appropriation shall become effective:

EXPENDITURES:

Executive Administration - Authorized Positions (27)

\$1,751,684

June 23, 1997

TOTAL EXPENDITURES \$1,751,684

MEANS OF FINANCE:
 State General Fund (Direct) \$1,721,684
 State General Fund by:
 Interagency Transfers \$30,000
 TOTAL MEANS OF FINANCE \$1,751,684"

AMENDMENT NO. 2

On page 8, after line 39, insert the following:

"Provided, however, notwithstanding the provisions of Sections 1 through 7 of this Act, the commissioner is hereby authorized and directed to transfer the above appropriation(s) to Schedule 01-107 Division of Administration contained in the Act which originated as House Bill No. 1 of the 1997 Regular Session of the Legislature for Fiscal Year 1997-1998 and provided such appropriation(s) shall be in compliance with all laws related thereto.

Provided further that the transfers of appropriation required by the Act which originated as House Bill No. 1 of the 1997 Regular Session of the Legislature between Schedules 01-107 Division of Administration and 21-XXX Office of Facility Management shall be null, void, and of no effect.

21-XXX LEGISLATIVE BUDGETARY CONTROL COUNCIL ANCILLARY FUND

EXPENDITURES:
 Operations and maintenance \$508,215
 TOTAL EXPENDITURES \$508,215

MEANS OF FINANCE:
 State General Fund by:
 Fees & Self-Generated Revenues \$508,215
 TOTAL MEANS OF FINANCE \$508,215

Provided, however, that the monies appropriated herein to the Legislative Budgetary Control Council Ancillary Fund shall be subject only to the administration and control of the Legislative Budgetary Control Council and warrants shall be drawn and monies expended in the same manner and subject to the same procedures as provided by Section 6 of the Act which originated as House Bill No. 2367 of the 1997 Regular Session of the Legislature."

AMENDMENT NO. 3

On page 10, between lines 9 and 10, insert the following:

"Section 10. The sum of One Hundred Twenty-Nine Thousand Six Hundred Forty-Six (\$129,646.00) Dollars is hereby appropriated out of the General Fund of the state of Louisiana for Fiscal Year 1997-1998 for payment of legal fees and expenses incurred in the defense of Sammy Davis, Jr. in the proceedings "State of Louisiana vs. Sammy Davis, Jr.", which legal defense fees and expenses shall be paid upon certification by the attorney general that Mr. Davis was an official officer or employee and is legally entitled to reimbursement under the provisions of R.S. 13:5108.3."

AMENDMENT NO. 4

On page 10, line 10, change "Section 10." to "Section 11."

Respectfully submitted,
 Representatives:
 Jerry Luke LeBlanc
 Charles W. DeWitt, Jr.
 Warren Triche

Senators:
 John J. Hainkel, Jr.
 Gregory W. Tarver, Sr.
 Robert J. Barham

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Total—38		

NAYS

Total—0

ABSENT

Bagneris
 Total—1

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
 House Bill No. 1434 By Representative Walsworth**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1434 by Representative Walsworth, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendments Nos. 1 through 4 proposed by the Senate Committee on Education and adopted by the Senate on June 12, 1997, be rejected.
2. That Senate Committee Amendments Nos. 5 and 6 proposed by the Senate Committee on Education and adopted by the Senate on June 12, 1997, be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "R.S." change "33:2737.67," to "33:2737.67 and 2737.68,"

AMENDMENT NO. 2

On page 1, line 2, change "Ouachita Parish School Board;" to "certain school boards;"

AMENDMENT NO. 3

On page 1, line 3, between "Board" and "to" insert "and the Calcasieu Parish School Board"

AMENDMENT NO. 4

On page 1, line 4, between "the" and "parish," insert "respective"

AMENDMENT NO. 5

On page 1, line 5, after "Monroe" delete the comma "," and insert "in Ouachita Parish,"

AMENDMENT NO. 6

On page 1, line 6, between "the" and "to create" change "school board" to "Ouachita Parish School Board"

AMENDMENT NO. 7

On page 3, between lines 6 and 7, insert the following:

"Section 2. R.S. 33:2737.68 is hereby enacted to read as follows:

§2737.68. Calcasieu Parish School Board; authority to levy additional sales and use tax

A. The Calcasieu Parish School Board is hereby authorized to levy and collect an additional sales and use tax not to exceed one percent.

B. In accordance with the provisions of Article VI, Section 29(B) of the Constitution of Louisiana, the additional sales and use tax authorized in this Section shall be authorized to exceed the limit set forth in Article VI, Section 29(A) of the Constitution of Louisiana and shall be in addition to the limit set by R.S. 33:2721.6. The authority granted in this Section shall not limit in any respect any prior taxing authority granted by any other provision of law.

C. The proceeds of the tax herein authorized shall be used for such purposes as are determined by the Calcasieu Parish School Board, including the funding of a portion of the avails of the tax into bonds in the manner provided by law.

D. The sales and use tax so levied shall be imposed by ordinance of the school board and shall be levied upon the sale at retail, the use, lease, or rental, the consumption of tangible personal property, and on sales of services in Calcasieu Parish, all as defined in Chapter 2 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950; provided that the ordinance imposing the tax shall be adopted by the governing authority only after the question of the imposition of the tax has been submitted to the qualified electors of Calcasieu Parish at an election to be conducted in accordance with the election laws of the state of Louisiana, and a majority of those voting in the election have voted in favor of the imposition of the tax.

E. This tax shall be in addition to all other sales and use taxes being collected by the parish governing authority and shall be collected at the same time and in the same manner as set forth in R.S. 47:301 through 317."

Respectfully submitted, Representatives: Sharon Weston Michael A. Walsworth Daniel T. Flavin

Senators: Randy L. Ewing Diana E. Bajoie Gerald J. Theunissen

Rules Suspended

Senator Theunissen asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Theunissen, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting 'YEAS' in three columns: Mr. President, Bajoie, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Romero, Scheller, Short, Siracusa, Smith, Tarver, Theunissen, Ullo.

Total—38

NAYS

Total—0

ABSENT

Bagneris Total—1

The Chair declared the Conference Committee Report was adopted. Senator Theunissen moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 548 by Senator Hainkel

June 20, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 548 by Senator Hainkel recommend the following concerning the Engrossed bill:

- 1. That all House Floor Amendments proposed by Representative Odinet and adopted by the House on June 5, 1997 be rejected.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, between "To" and "enact" insert the following: "amend and reenact R.S. 56:326(F)(1) and (3) and to"

AMENDMENT NO. 2

On page 1, line 3, between "conditions;" and "to" insert the following: "to provide relative to violations by dealers and commercial fishermen for possession of undersized crabs;"

AMENDMENT NO. 3

On page 1, line 7, between "Section 1." and "R.S." insert the following: "R.S. 56:325(F)(1) and (3) are hereby amended and reenacted and"

June 23, 1997

AMENDMENT NO. 4

On page 1, delete line 10 in its entirety and insert:

"F.(1) Notwithstanding any provision of law to the contrary, a wholesale or retail dealer and the commercial fisherman may be subject to the penalties provided by law for the possession of undersized crabs. If the wholesale or retail dealer can provide to wildlife and fisheries agents at the time of discovery the identity of the commercial fisherman who harvested the undersized crabs and subsequently sold such crabs to the wholesale or retail dealer, the dealer shall not be subject to the penalties. The department may check unboiled crabs for violations of the undersized crab provisions of this Section.

(3) Any commercial fisherman identified as having sold undersized crabs to a wholesale or retail dealer pursuant to this Section shall be subject to the penalties provided in R.S. 56: 33.

Respectfully submitted,
Senators:
John Hainkel
Craig Romero
Chris Ullo

Representatives:
John Smith
Warren Triche

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS, NAYS, ABSENT and names of Senators and Representatives.

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1556 By Representative Daniel

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1556 by Representative Daniel, recommend the following concerning the engrossed bill:

- 1. That Amendments Nos. 1 through 5 of the Senate Committee Amendments proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on June 12, 1997, be adopted.
2. That the Legislative Bureau Amendments adopted by the Senate on June 13, 1997, be adopted.
3. That Amendment No. 6 of the Senate Committee Amendments proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on June 12, 1997, be rejected.
4. That the following amendment be adopted:

AMENDMENT NO. 1

On page 2, after line 4, add the following:

"B. The office of facility planning and control of the division of administration shall submit a report to the Joint Legislative Capital Outlay Committee on October first of each year and to the legislature on March first of each year detailing the activities of the office for the past year with regard to contracts required to be let by public bid. The report shall include a brief description of the project; a summary of the source of revenue for such projects; the locations of such projects; the engineering and/or construction contracts issued, including the amount of each contract, the purpose of each contract, the contractor, and the schedule for each contract; and the amount of immovable property purchased, where such purchases were made, and the projects for which the purchases were made."

Respectfully submitted,
Representatives:
William Daniel
Juba Diez
John Alario

Senators:
Ron Landry
Paulette Irons
B.G. Dyess

Rules Suspended

Senator Landry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Landry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS and names of Senators and Representatives.

Cox	Johnson	Smith
Cravins	Jones	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Total—36		
	NAYS	
Total—0		
	ABSENT	
Bagneris	Hainkel	Hines
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Landry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1503 By Representative Chaisson**

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1503 by Representative Chaisson, recommend the following concerning the engrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Insurance and adopted by the Senate on May 15, 1997 be adopted.
2. That the Amendments proposed by the Legislative Bureau and adopted by the Senate on May 19, 1997 be adopted.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "(b)" insert "1118.1(B)(1),(2), and (E)"

AMENDMENT NO. 2

On page 1, line 4, after "licenses;" insert "to provide for countersigning of policies;"

AMENDMENT NO. 3

On page 1, line 8, after "(b)" insert "1118.1(B)(1), (2), and (E),"

AMENDMENT NO. 4

On page 2, after line 24, insert the following:

"§1118.1. Countersigning policies

* * *

B.(1) Any such agent duly authorized under the law to countersign policies may grant a power of attorney to any licensed solicitor to sign his name ~~in those instances where it is impossible or impracticable for him to sign,~~ or may authorize the issuing insurance company to countersign such policies by applying or imprinting his name thereon in lieu of manually countersigning said policies, or said agent may himself apply or imprint his name in lieu of manually countersigning said policies. Before any such power of attorney is valid, however, it shall be executed in writing and filed with ~~and approved by~~ the commissioner of insurance. Such countersigning resident agent shall receive on each insurance contract countersigned by him the usual commission allowed and paid by such companies on such business.

(2) Companies which have no commissioned agent in this state shall designate at least one licensed, salaried agent who is a resident of this state to countersign all policies of insurance covered by this Section. Where companies have both salaried and commissioned agents in this state, insurance contracts covered by this Section ~~shall be countersigned by the commissioned agents~~ may be countersigned by any licensed person.

* * *

E. This Section shall not apply to insurance covering the rolling stock, vessels, or aircraft belonging to and used in the operation of railroad corporations or other common carriers, property in transit while in the possession or custody of railroad corporations or other common carriers, reinsurance between insurers, health and accident insurance, and life and disability income insurance; nor to property, casualty, or surety insurance issued by companies whose agents exclusively represent one insurance company or one group of insurance companies under common ownership.

AMENDMENT NO. 5

On page 3, line 5, after "broker" delete the comma "," and "resident of " and after "licensed" change "in" to "by"

Respectfully submitted,
Representatives:
James J. Donelon
Joel T. Chaisson, II
Tom Thornhill

Senators:
Gregory Tarver
Donald R. Cravins

Rules Suspended

Senator Cravins asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cravins, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Branch	Guidry	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Schedler
Casanova	Hollis	Short
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Bean	Hainkel
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Cravins moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 746 by Senators Hainkel and Schedler

June 23, 1997

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 746 by Senator Hainkel recommend the following concerning the Engrossed bill:

- 1. That House Floor Amendments Nos. 1 through 21 proposed by Representative Thornhill and adopted by the House on May 5, 1997 be adopted.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

In House Floor Amendment No. 5 proposed by Representative Thornhill and adopted by the House on May 5, 1997, on page 1, line 25 thereof and in House Floor Amendment No. 14 thereof on page 3, line 9 thereof, after "official" insert " , or any other individual or attorney at law involved in any capacity with a case or controversy involving a juvenile crime victim,"

AMENDMENT NO. 2

On page 2, after line 27 insert the following:

"(4)Nothing in Subsection shall prohibit the release of this information by a public official, officer, or public agency after consent by a parent or legal guardian of the juvenile crime victim.

(5) The prohibitions against disclosure or dissemination of the name, address, or identity of a juvenile victim of crime shall not apply when such juvenile is a victim of homicide."

AMENDMENT NO. 3

On page 4, between lines 8 and 9 insert the following:

"(4)Nothing in Paragraph shall prohibit the release of this information by a public official, officer, or public agency after consent by a parent or legal guardian of the juvenile crime victim.

(5) The prohibitions against disclosure or dissemination of the name, address, or identity of a juvenile victim of crime shall not apply when such juvenile is a victim of homicide."

Respectfully submitted,
Senators:
Diana E. Bajoie
Donald R. Cravins
John Hainkel

Representatives:
Rodney Alexander
Charles W. DeWitt, Jr.
Steve Scalise

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoe, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins; Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson; Landry, Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver.

Dardenne
Dean
Dyess
Total—38

Jones
Jordan
Lambert

Theunissen
Ullo

NAYS

Total—0

ABSENT

Bagneris
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1715 By Representative Stelly

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1715 by Representative Stelly, recommend the following concerning the reengrossed bill:

- 1. That the Senate Floor Amendment proposed by Senator Cox and adopted by the Senate on June 13, 1997 be rejected.
2. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, after line 11, insert the following:

"Section 2. R.S. 33:3689.1(B) as added by this Act shall not apply to privately owned lakes or water bodies used for commercial purposes. However, such Subsection as added by this Act shall expressly apply to any lake or water body owned by a nonprofit homeowners corporation, regardless of its use, which lake or water body shall therefore not be subject to any special assessment levied pursuant to R.S. 33:3689.1 through 33:3689.17."

Respectfully submitted,
Representatives:
Victor T. Stelly
Sharon Weston
Ronnie Johns

Senators:
James C. Cox
Diana E. Bajoie
Ron J. Landry

Rules Suspended

Senator Cox asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cox, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoe; Fields, Greene; Lentini, Malone.

Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Ellington	Landry	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Casanova
Campbell	Jones
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Cox moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. HB 1723 By Representative Weston, et al.

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. HB 1723 by Representative Weston, et al., recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 1, 2, and 4 through 9, proposed by the Senate Committee on Health and Welfare and adopted by the Senate on May 22, 1997, be adopted.
2. That Legislative Bureau Amendment No. 1 proposed by the Legislative Bureau and adopted by the Senate on May 27, 1997, be adopted.
3. That Senate Committee Amendments No. 3 and 10 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on May 22, 1997, be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 15, delete "care," and insert "care of not more than three years."

AMENDMENT NO. 2

On page 3, delete lines 6 through 8 and insert the following:

"(2) Any confidential information obtained pursuant to this Subsection shall remain confidential."

Respectfully submitted,
 Representatives:
 Sharon Weston
 Rodney Alexander
 Pinkie Wilkerson

Senators:
 Don Hines
 Diana Bajoie
 Paulette Irons

Rules Suspended

Senator Bajoie asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Bajoie, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Total—38		

NAYS

Total—0

ABSENT

Bagneris
 Total—1

The Chair declared the Conference Committee Report was adopted. Senator Bajoie moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1661 By Representative Hammett

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1661 by Representative Hammett, recommend the following concerning the engrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Local and Municipal Affairs and adopted by the Senate on June 6, 1997, be rejected.

Respectfully submitted,
 Representatives:
 Bryant O. Hammett, Jr.
 Sharon Weston
 Jay B. McCallum

Senators:
 Diana E. Bajoie
 Noble E. Ellington

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee

June 23, 1997

Report. On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoie, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Total—38; Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert; Landry, Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo.

NAYS

Total—0

ABSENT

Bagneris Total—1

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 2372 By Representative Kennard, et al.

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2372 by Representative Kennard, et al., recommend the following concerning the reengrossed bill:

- 1. That the Senate Committee Amendments proposed by the Senate Committee on Judiciary, Section C, and adopted by the Senate on June 16, 1997, be adopted.
2. That the Legislative Bureau Amendments adopted by the Senate on June 17, 1997, be adopted.
3. That Senate Floor Amendments Nos. 1 through 7 proposed by Senator Lentini and adopted by the Senate on June 18, 1997, be adopted.
4. That Senate Floor Amendment No. 8 proposed by Senator Lentini and adopted by the Senate on June 18, 1997, be rejected.
5. That Senate Floor Amendment No. 1 proposed by Senator Jones adopted by the Senate on June 18, 1997, be adopted.
6. That Senate Floor Amendment No. 2 proposed by Senator Jones adopted by the Senate on June 18, 1997, be rejected.

7. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 5, after "believe" change "the" to "that"

AMENDMENT NO. 2

On page 4, after Senate Committee Amendment No. 32, proposed by the Senate Committee on Judiciary, Section C, adopted by the Senate on June 16, 1997, add the following:

"K.(1) The provisions of R.S. 49:1011 and 1012 shall be applicable to drug testing conducted pursuant to this Part.

(2)(a) For purposes of this Subsection, "testing information" shall mean the identity of a person tested as provided in this Part or the results of a test of a particular person pursuant to this Part. Testing information shall be confidential and shall be released only as provided in R.S. 49:1011 or 1012 or this Subsection.

(b) Testing information may be released with the written authorization of the person tested.

(c) Testing information may be released without the authorization of the person tested to the head of the employing department or agency, to an employee or agent of the public employer designated by the department or agency head, and to a designated employee or agent of the testing entity. Testing information may be released without the authorization of the person tested to any person to whom such release is not otherwise authorized by this Chapter only to the extent necessary to provide for confirmatory or other follow-up testing or to provide for rehabilitation of the employee.

(3) Nothing in this Chapter shall prohibit the release of information or statistics related to testing as provided in this Part which does not identify any individual tested or the test results for a particular individual tested.

(4) Nothing in this Chapter shall prohibit the release by a person tested pursuant to this Part of any information related to testing of such person or the results thereof.

(5) The release of testing information other than as provided in this Subsection shall be a misdemeanor punishable by a fine of not to exceed ten thousand dollars or imprisonment for not more than six months or both."

AMENDMENT NO. 3

On page 4, after Section 2 as added by Legislative Bureau Amendment No. 4, add:

"Section 3. This Act shall become effective on January 1, 1998. However, the Department of Health and Hospitals shall adopt rules provided for in this Act prior to that date in accordance with the Administrative Procedure Act."

Respectfully submitted, Representatives: Donald Ray Kennard, Charles D. Lancaster, Jr., Heulette "Clo" Fontenot

Senators: Max Jordan, Arthur J. "Art" Lentini, Ron Landry

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Fields moved to table the Conference Committee report on House Bill No. 2372.

Senator Lentini objected.

ROLL CALL

The roll was called with the following result:

YEAS

Barham	Guidry	Malone
Bean	Hainkel	Robichaux
Cravins	Hollis	Romero
Dardenne	Irons	Short
Dean	Johnson	Siracusa
Dyess	Jones	Tarver
Fields	Jordan	Ullo
Greene	Lambert	
Total—23		

NAYS

Bajoie	Hines	Smith
Branch	Landry	Theunissen
Cain	Lentini	
Heitmeier	Schedler	
Total—10		

ABSENT

Mr. President	Campbell	Cox
Bagneris	Casanova	Ellington
Total—6		

The Chair declared the Conference Committee report was tabled.

Personal Privilege

Senator Dardenne asked for and obtained the floor of the Senate on a point of personal privilege, and stated he had voted in error on the motion by Senator Fields to table the Conference Committee report on House Bill No. 2372. He voted yea on the motion and had intended to vote nay. He asked that the Official Journal so state.

Personal Privilege

Senator Lambert asked for and obtained the floor of the Senate on a point of personal privilege, and stated he had voted in error on the motion by Senator Fields to table the Conference Committee Report on House Bill No. 2372. He voted yea on the motion and had intended to vote nay. He asked that the Official Journal so state.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 394 by Senator Heitmeier

June 22, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 394 by Senator Heitmeier recommend the following concerning the Engrossed bill:

1. That all House Committee Amendments proposed by the House Committee on Retirement and adopted by the House on June 10, 1997 be rejected.

2. That all House Floor Amendments proposed by Representative Hill and adopted by the House on June 17, 1997 be rejected.
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 15, between "employment" and the period "." insert the following: "or within ninety days after July 1, 1997, whichever occurs later"

Respectfully submitted,
 Senators:
 Francis C. Heitmeier
 Michael F. Branch
 John Siracusa

Representatives:
 Victor T. Stelly
 Pinkie C. Wilkerson
 Warren Triche

Rules Suspended

Senator Heitmeier asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Heitmeier, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Guidry	Romero
Branch	Hainkel	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Jordan	Ullo
Dean	Lambert	
Dyess	Landry	
Total—37		

NAYS

Total—0

ABSENT

Bagneris	Heitmeier
Total—2	

The Chair declared the Conference Committee Report was adopted. Senator Heitmeier moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
 House Bill No. 1877 By Representatives McDonald, Dimos,
 and Downer**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1877 by

June 23, 1997

Representatives McDonald, Dimos, and Downer, recommend the following concerning the reengrossed bill:

- 1. That Senate Floor Amendments Nos. 1, 2, 3, 4, 5, and 9 in the set of nine amendments proposed by Senator Barham and adopted by the Senate on June 12, 1997 be rejected.
2. That Senate Floor Amendments Nos. 6, 7, and 8 in the set of nine amendments proposed by Senator Barham and adopted by the Senate on June 12, 1997 be adopted.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "To" delete the remainder of the line and insert the following:

"amend and reenact R.S. 47:302.21(A), 302.22(A), 302.28(A), 332.15(A), and 332.19(A) and to enact R.S. 47:302.31, 302.32, 302.33, 302.34, 302.35, 322.1, 322.2, 322.3, 322.4, 322.5, 322.6, 332.25,"

AMENDMENT NO. 2

On page 1, line 10, after "Section 1." delete the remainder of the line and insert the following:

"R.S. 47:302.21(A), 302.22(A), 302.28(A), 332.15(A), and 332.19(A) are hereby amended and reenacted and R.S. 47:302.31, 302.32, 302.33, 302.34, 302.35, 322.1, 322.2, 322.3, 322.4, 322.5, 322.6,"

AMENDMENT NO. 3

On page 5, between lines 11 and 12, insert the following:

§332.15. Disposition of certain collections in St. Helena Parish

A. The avails of the tax imposed by R.S. 47:302, the avails of the tax imposed by R.S. 47:321, and the avails of the tax imposed by R.S. 47:331 from the sales of services as defined in R.S. 47:301(14)(a) in the parish of St. Helena under the provisions of R.S. 47:302(C), 321(C), 331(C), and 332, as applicable, shall be credited to the Bond Security and Redemption Fund, and after a sufficient amount is allocated from that fund to pay all the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay the remainder of such funds into a special fund which is hereby created in the state treasury and designated as the "St. Helena Parish Tourist Commission Fund".

§332.19. Disposition of certain collections in West Baton Rouge Parish

A. The avails of the tax imposed by R.S. 47:302, the avails of the tax imposed by R.S. 47:321, and the avails of the tax imposed by R.S. 47:331 from the sales of services as defined in R.S. 47:301(14)(a) in the parish of West Baton Rouge under the provisions of R.S. 47:302(C), 321(C), 331(C), and 332, as applicable, shall be credited to the Bond Security and Redemption Fund, and after a sufficient amount is allocated from that fund to pay all the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay the remainder of such funds into a special fund which is hereby created in the state treasury and designated as the "West Baton Rouge Parish Visitor Enterprise Fund".

Respectfully submitted,
Representatives:
Charles McDonald

Senators:
Robert J. Barham

John A. Alario, Jr.
Jimmy N. Dimos

Philip G. Short
Noble Ellington

Rules Suspended

Senator Barham asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Barham, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and Name. Lists names of representatives and senators who voted 'YEAS'.

NAYS

Total—0

ABSENT

Table with 3 columns: Name, ABSENT, and Name. Lists names of representatives and senators who were absent.

The Chair declared the Conference Committee Report was adopted. Senator Barham moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. HB 2038 By Representatives DeWitt, et al.

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. HB 2038 by Representatives DeWitt, et al., recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 6 proposed by the Senate Committee on Health and Welfare and adopted by the Senate on May 29, 1997, be rejected.
2. That Senate Floor Amendments Nos. 1 through 6 proposed by Senator Landry and adopted by the Senate on June 9, 1997 be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2 change "R.S. 40:2116(E)," to "R.S. 40:2116(E) and (F)."

AMENDMENT NO. 2

On page 1, line 3, after "to" delete "revoke approvals for" and insert "suspend approval, certification, and enrollment of"

AMENDMENT NO. 3

On page 1, line 4, after "and" delete "community" and insert "to revoke approvals for community and"

AMENDMENT NO. 4

On page 1, line 6, after "date;" delete the remainder of the line and on line 7, delete "department to revoke or suspend approvals" and insert "to provide"

AMENDMENT NO. 5

On page 1, line 8, after "program" delete the remainder of the line and delete lines 9 and 10 and on line 11 delete "program by a certain date;" and insert a semicolon ";" and "to provide exceptions;"

AMENDMENT NO. 6

On page 1, line 13, change "R.S. 40:2116(E) is" to "R.S. 40:2116(E) and (F) are"

AMENDMENT NO. 7

On page 2, delete lines 1 through 19 in their entirety and insert the following:

"E.(1) Except as provided in Paragraphs (2) and (3) of this Subsection, the Department of Health and Hospitals shall suspend approval, certification, and enrollment of nursing facility beds which were previously approved to participate in the Title XIX program under a facility need review process, Section 1122 process, or any predecessor needs review process, unless such beds are certified and enrolled in the Title XIX program by December 31, 1997. Such suspension shall be for the length of the moratorium imposed pursuant to Subsection D of this Section.

(2) The suspension shall not apply to existing approvals for replacement of existing nursing facilities, or approvals which are under judicial review, on the effective date of this Section. The suspension shall not apply to approvals for alternate use of previously approved beds.

(3) In the case of previously approved but unbuilt nursing facilities or beds, the department shall not suspend approval, certification, and enrollment if construction has actually begun by June 30, 1998, and construction is completed and such facilities or beds are actually certified and enrolled in the Title XIX program by December 31, 1999. In said cases, the department shall suspend approval, certification, and enrollment of previously approved beds not certified and enrolled by December 31, 1999.

F.(1) Except as provided in Paragraph (2) of this Subsection, the Department of Health and Hospitals shall revoke all approvals for community and group home beds which were previously approved to participate in the Title XIX program under a facility need review process, Section 1122 process, or any predecessor needs review process, unless such beds are certified and enrolled in the Title XIX program by December 31, 1997.

(2) In the case of unbuilt community and group home facilities, the department shall not revoke approvals if construction has actually begun by December 31, 1997, and construction is completed and such facilities or beds are actually certified and enrolled in the Title XIX program by June 30, 1999. In said cases, the department shall revoke all approved beds not certified and enrolled by June 30, 1999."

Respectfully submitted,
Representatives:
Charles DeWitt
Rodney Alexander
Benny G. Rousselle

Senators:
Don Hines
Tom Schedler
Thomas H. Casanova, III

Rules Suspended

Senator Hines asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hines, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Branch	Hainkel	Romero
Cain	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Jones	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Campbell	Johnson
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Hines moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2018 By Representative Donelon**

JUNE 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2018 by Representative Donelon, recommend the following concerning the ENGROSSED bill:

- That all of the Senate Floor Amendments proposed by Senator Hainkel and adopted by the Senate on June 10, 1997, be rejected.

Respectfully submitted,
Representatives:
James Donelon
John A. Alario, Jr.
Sherman N. Copelin, Jr.

Senators:
Randy L. Ewing
Jay Dardenne
John J. Hainkel, Jr.

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoie, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Total—38; Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert; Landry, Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo.

NAYS

Total—0

ABSENT

Bagneris Total—1

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Personal Privilege

Senator Ullo asked for and obtained the floor of the Senate on a point of personal privilege, and stated he had voted in error on the motion by Senator Hainkel to adopt the Conference Committee report. He voted yea on the motion and had intended to vote nay. He asked that the Official Journal so state.

CONFERENCE COMMITTEE REPORT House Bill No. 2367 By Representatives Downer, et al.

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2367 by Representatives Downer, et al., recommend the following concerning the reengrossed bill:

- 1. That the Senate Committee Amendments proposed by the Senate Committee on Finance and adopted by the Senate on June 16, 1997, be adopted.

Respectfully submitted, Representatives: C. E. "Peppi" Bruneau, Jr. Jerry Luke LeBlanc

Senators: John Hainkel John L. "Jay" Dardenne Robert J. Barham

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Bajoie, Barham, Bean, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Total—37; Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry; Lentini, Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo.

NAYS

Branch Total—1

ABSENT

Bagneris Total—1

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT House Bill No. 258 By Representative Travis

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 258 by Representative Travis, recommend the following concerning the engrossed bill:

- 1. That the Senate Committee Amendments Nos. 1 and 2, proposed by the Senate Committee on Agriculture and adopted by the Senate on June 10, 1997, be adopted.
2. That Senate Committee Amendments Nos. 3, 4, and 5, proposed by the Senate Committee on Agriculture and adopted by the Senate on June 10, 1997, be rejected.
3. That the Legislative Bureau Amendments adopted by the Senate on June 11, 1997 be rejected.
4. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 10, after "hunting" and before "or trapping" insert "shooting."

AMENDMENT NO. 2

On page 1, at the end of line 17, insert "As used in this Paragraph, "animal" shall not include livestock, as defined in R.S. 3:561(3)."

Respectfully submitted,
Representatives:
John D. Travis
Roy L. Brun
Stephen J. Windhorst

Senators:
James David Cain
Noble E. Ellington

Rules Suspended

Senator Cain asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved to table the Conference Committee report to House Bill N. 258.

Senator Dean objected.

ROLL CALL

The roll was called with the following result:

YEAS

Fields	Irons	Robichaux
Greene	Jones	Romero
Guidry	Jordan	Tarver
Hollis	Lambert	
Total—11		

NAYS

Bajoie	Dean	Lentini
Barham	Dyess	Malone
Bean	Ellington	Schedler
Branch	Heitmeier	Short
Cain	Hines	Siracusa
Casanova	Johnson	Smith
Cravins	Landry	Theunissen
Total—21		

ABSENT

Mr. President	Cox	Ullo
Bagneris	Dardenne	
Campbell	Hainkel	
Total—7		

The Chair declared the Senate refused to table the Conference Committee report.

On motion of Senator Cain, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Barham	Dardenne	Hines
Bean	Dean	Lentini
Branch	Dyess	Short
Cain	Ellington	Siracusa
Casanova	Hainkel	Smith
Cox	Heitmeier	Theunissen
Total—18		

NAYS

Mr. President	Hollis	Malone
Bajoie	Irons	Robichaux
Cravins	Johnson	Romero
Fields	Jones	Schedler
Greene	Lambert	Tarver
Guidry	Landry	Ullo
Total—18		

ABSENT

Bagneris	Campbell	Jordan
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Cain moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2447 By Representative Weston**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2447 by Representative Weston, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendment proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on June 12, 1997, be adopted.
2. That the Legislative Bureau Amendment adopted by the Senate on June 13, 1997, be adopted.
3. That Amendment No. 1 of the Senate Floor Amendments proposed by Senator Romero and adopted by the Senate on June 18, 1997, be adopted.
4. That Amendment No. 2 of the Senate Floor Amendments proposed by Senator Romero and adopted by the Senate on June 18, 1997, be rejected.
5. That the following proposed amendment be adopted:

AMENDMENT NO. 1

On page 3, after line 22, add the following:

"Section 2 A. Notwithstanding any law to the contrary and subject to the limitations and restrictions provided in this Act and set forth by law, including rules and regulations promulgated by the Department of Wildlife and Fisheries, hunting with shotguns only shall be authorized from November 1 to January 15 annually on the property described below, to wit:

That portion of lands in Lake Fausse Pointe State Park lying adjacent to and south of the Ceabon Pipeline Canal, all located in Iberia and St. Martin parishes.

B. Under no circumstances shall the authorization for hunting contained in this Act be extended to or apply to any other property now owned or acquired in the future by the office of state parks. Such authorized use is predicated upon a unique combination of features at Lake Fausse Pointe State Park, including the fact that the acreage referred to in Sub-Section (A) herein is a wetland area, which is isolated by a natural water boundary of approximately thirty feet in width, and lies more than one mile from the closest constructed facility on the park.

June 23, 1997

C. The boundaries of the hunting area shall be posted in the same manner as required in R.S. 56:786. The restrictions on hunting which are contained in this Act shall be strictly enforced. All violations of the provisions of this Act shall be prosecuted to the fullest extent of the law. The secretary of the Department of Culture, Recreation and Tourism, after a finding of imminent peril to the public health, safety or welfare of the citizens of the state of Louisiana or their visitors, may suspend the authorization of hunting provided in this Act.

D. The provisions of this Section shall cease to be effective on July 1, 2000."

Respectfully submitted,

Representatives:
Sharon Weston
Juba Diez
John A. Alario, Jr.

Senators:
Ron Landry
Craig Romero
John Guidry

Rules Suspended

Senator Guidry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Guidry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Lentini
Bajoie Ellington Malone
Barham Fields Robichaux
Bean Greene Romero
Branch Guidry Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Hollis Smith
Cox Irons Tarver
Cravins Jones Theunissen
Dardenne Lambert Ullo
Dean Landry

Total—35

NAYS

Total—0

ABSENT

Bagneris Johnson
Hainkel Jordan

Total—4

The Chair declared the Conference Committee Report was adopted. Senator Guidry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2025 By Representative Donelon

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2025 by

Representative Donelon, recommend the following concerning the reengrossed bill:

- 1. That the Senate Committee Amendments Nos. 14, 17, 69, 71, and 72 proposed by the Senate Committee on Insurance and adopted by the Senate on June 5, 1997, be rejected.
2. That the Senate Committee Amendments Nos. 1 through 13, 15, 16, 18 through 68, 70, and 73 through 75 proposed by the Senate Committee on Insurance and adopted by the Senate on June 5, 1997, be adopted.
3. That the amendments proposed by the Legislative Bureau and adopted by the Senate on June 9, 1997, be adopted.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 5, line 1, after "Collects" delete the remainder of the line and insert in lieu thereof ". disburses or receives premiums, escrow, settlement"

AMENDMENT NO. 2

On page 16, between lines 19 and 20 insert the following:

"(g) A check or checks, drawn on the trust account or sales escrow account of the real estate broker licensed under R.S. 37:1430 et seq., in an amount up to the amount of the then current guarantee provided by the Real Estate Recovery Fund as established in R.S. 37:1463.

(h) A personal or commercial check or checks in an aggregate amount not exceeding two thousand five hundred dollars per closing if the settlement agent making the deposit has reasonable and prudent grounds to believe that the deposit will be irrevocably credited to the settlement agent's trust or escrow account."

Respectfully submitted,

Representatives:
James J. Donelon
Glenn Ansardi
Dan Morrish

Senators:
J. Michael Guidry
Art Lentini
Gregory Tarver, Sr.

Rules Suspended

Senator Dardenne asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Dardenne, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bajoie Fields Lentini
Barham Greene Malone
Bean Guidry Robichaux
Branch Hainkel Romero
Cain Heitmeier Schedler
Campbell Hines Short
Casanova Hollis Siracusa
Cox Irons Smith
Cravins Johnson Tarver
Dardenne Jones Theunissen
Dean Jordan Ullo
Dyess Lambert

Total—38

NAYS

Total—0

ABSENT

Bagneris

Total—1

The Chair declared the Conference Committee Report was adopted. Senator Dardenne moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 306 By Representative Downer**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 306 by Representative Downer, recommend the following concerning the engrossed bill:

1. That Senate Committee Amendments Nos. 1 through 4 proposed by the Senate Committee on Transportation, Highways, and Public Works and adopted by the Senate on June 6, 1997, be adopted.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 7, after the semicolon ";," and before "and" insert "to require consultation with a superior law enforcement officer about such belief;"

AMENDMENT NO. 2

On page 2, at the end of line 8, change the period "." to a comma "," and insert the following:

"provided that the law enforcement officer first consult with his superior officer as to his specific observations and such superior officer concurs with the issuing officer's belief."

AMENDMENT NO. 3

On page 2, at the end of line 20, change the period "." to a comma "," and insert the following:

"provided that the law enforcement officer first consult with his superior officer as to his specific observations and such superior officer concurs with the issuing officer's belief."

AMENDMENT NO. 4

On page 3, at the end of line 10, change the period "." to a comma "," and insert the following:

"provided that the arresting officer first consult with his superior officer as to his specific observations and such superior officer concurs with the issuing officer's belief."

Respectfully submitted,
Representatives:
Reggie P. Dupre
John "Juba" Diez

Senators:
Ron J. Landry
Arthur J. Lentini

Sherman N. Copelin, Jr.

Michael R. Robichaux

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Schedler
Casanova	Hollis	Short
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Tarver
Dean	Jordan	Theunissen
Dyess	Lambert	Ullo
Total—36		

NAYS

Total—0

ABSENT

Bagneris	Bean	Guidry
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 935 By Representative Johns**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 935 by Representative Johns, recommend the following concerning the reengrossed bill:

1. That the Senate Committee Amendments proposed by the Senate Committee on Insurance and adopted by the Senate on May 15, 1997 be adopted.
2. That Senate Floor Amendments Nos. 1 and 3 proposed by Senator Cox and adopted by the Senate on June 18, 1997 be adopted.
3. That Senate Floor Amendments Nos. 2 and 4 proposed by Senator Cox and adopted by the Senate on June 18, 1997 be rejected.
4. That the following amendments to the reengrossed bill be adopted:

June 23, 1997

AMENDMENT NO. 1

On page 1, line 3, after "alcoholics;" insert the following:

"to require that an impact report be prepared and attached to proposed legislation which provides for certain mandated health insurance coverage prior to any committee hearing on the legislation;"

AMENDMENT NO. 2

On page 1, after line 17, insert the following:

"229.3 Mandated health insurance benefits: impact reports

A. Every bill, joint resolution, and simple or concurrent resolution, which will require health insurers, health maintenance organizations, or preferred provider organizations to offer mandated benefits or mandated options to its insureds, enrollees, or subscribers shall have attached to it prior to its consideration by any committee of either house of the legislature unless the committee otherwise decides, an impact report which shall include a reliable estimate of the negative or positive fiscal effect of such measure, including both its costs and savings. An impact report shall not constitute a part of the law proposed by the measure to which it is attached.

B. The author of a measure requiring an impact report shall be responsible for obtaining said note from the legislative fiscal officer either directly or through the staff of the house in which the author serves. In addition, the chairman of the committee to which such measure is referred may request such a report from the legislative fiscal officer immediately upon referral of the measure and the secretary of the Senate and the clerk of the House of Representatives may request such a report upon introduction of the measure. The legislative fiscal officer shall be responsible for obtaining, directly or through another agency or through a political subdivision or agency thereof or through the proponents and opponents of the measure, the information necessary to complete an impact report from the agency or political subdivision or agency thereof best suited to furnish the information in the judgment of the legislative fiscal officer.

C. The impact report shall be factual, brief, and concise, and shall provide an estimate in dollars of the immediate and long-range fiscal effect of the measure. If no dollar estimate is possible, the impact report shall set forth the reasons therefor. An impact report shall not contain reference to the merits of the measure.

D. As used in this Section, health insurer shall include any entity which sues a hospital, health, or medical expense insurance policy, hospital or medical service contract, employee welfare benefit plan, health and accident insurance policy, or any other insurance contract of this type, including a group insurance plan and a self-insurance plan."

Respectfully submitted,
Representatives:
Ronnie Johns
James Donelon
John Alario

Senators:
Gregory Tarver
Jim Cox
Gerald Theunissen

Rules Suspended

Senator Cox asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cox, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Bajorie, Barham, Bean, Branch, Cain, Campbell, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Total—34; Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Johnson, Jordan, Lambert, Landry, Lentini; Malone, Robichaux, Romero, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo

NAYS

Total—0

ABSENT

Table with 3 columns: Mr. President, Bagneris, Total—5; Casanova, Irons; Jones

The Chair declared the Conference Committee Report was adopted. Senator Cox moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2162 By Representative Strain

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2162 by Representative Strain, recommend the following concerning the engrossed bill:

- 1. That the set of Senate Committee Amendments, proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 13, 1997, be rejected.

Respectfully submitted,
Representatives:
Jay B. McCallum
F. Charles "Chuck" McMains

Senators:
J. Chris Ullo
Arthur J. "Art" Lentini
"Max" Jordan

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved to table the Conference Committee Report on House Bill No. 2162.

Senator Lentini objected.

ROLL CALL

The roll was called with the following result:

YEAS

Cravins	Irons	Robichaux
Fields	Johnson	Schedler
Greene	Jones	Ullo
Guidry	Jordan	
Total—11		

NAYS

Bajoie	Dyess	Malone
Barham	Ellington	Short
Bean	Hainkel	Siracusa
Branch	Heitmeier	Smith
Cain	Hines	Tarver
Casanova	Hollis	Theunissen
Cox	Landry	
Dardenne	Lentini	
Total—22		

ABSENT

Mr. President	Campbell	Lambert
Bagneris	Dean	Romero
Total—6		

The Chair declared the Senate refused to table the Conference Committee Report.

On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Barham	Fields	Robichaux
Bean	Greene	Romero
Branch	Hainkel	Schedler
Cain	Heitmeier	Short
Casanova	Hines	Siracusa
Cox	Hollis	Smith
Dardenne	Johnson	Tarver
Dean	Jones	Theunissen
Dyess	Lambert	Ullo
Total—30		

NAYS

Bajoie	Guidry	Jordan
Cravins	Irons	Landry
Total—6		

ABSENT

Bagneris	Campbell	Malone
Total—3		

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT
Senate Bill No. 529 by Senator Guidry

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 529 by Senator Guidry recommend the following concerning the Engrossed bill:

1. That House Floor Amendment No. 1 proposed by Representative Scalise and adopted by the House on June 17, 1997 be rejected.
2. That the following amendments be adopted to the engrossed bill:

AMENDMENT NO. 1

On page 2, line 1, after "funded" delete the remainder of the line and delete line 2 through 5, and insert the following: "as provided for in Article 8, § 13 of the Louisiana Constitution. The State Board of Elementary and Secondary Education shall allocate annually from the minimum foundation program an amount per student in each school equal to the amount allocated per student to the East Baton Parish School Board."

Respectfully submitted,
Senators:
John Michael Guidry
Thomas A. Greene
Wilson Fields

Representatives:
Yvonne Welch
Steve Scalise
Roy Brun

Rules Suspended

Senator Guidry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Guidry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Guidry	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Cravins	Jones	Theunissen
Dardenne	Jordan	Ullo
Dean	Lambert	
Dyess	Landry	
Total—37		

NAYS

Hainkel
Total—1

ABSENT

Bagneris
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Guidry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT

June 23, 1997

House Bill No. 2208 by Representatives Heaton, et al.

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2208 by Representatives Heaton, et al., recommend the following concerning the reengrossed bill:

- 1. That all Senate Floor Amendments proposed by Senator Fields and adopted by the Senate on June 9, 1997, be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 7, after "currency" delete the remainder of the line and insert in lieu thereof ", dealers in antiques, nor to gun and knife shows or other trade and hobby shows."

Respectfully submitted, Representatives: Roy Brun, John D. Travis

Senators: Ken Hollis, Mike Smith

Rules Suspended

Senator Hollis asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Senator Fields moved that House Bill No. 2208 be recommitted to the Conference Committee.

Senator Hollis objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie, Cravins, Dyess, Fields, Landry, Robichaux, Schedler, Guidry, Irons, Jones, Jordan

NAYS

Mr. President, Barham, Bean, Branch, Cain, Casanova, Dardenne, Dean, Ellington, Greene, Hainkel, Heitmeier, Hollis, Lentini, Malone, Short, Siracusa, Smith, Theunissen, Ullo

ABSENT

Bagneris, Campbell, Cox, Hines, Johnson, Lambert, Romero, Tarver

The Chair declared the Senate refused to recommit the bill.

On motion of Senator Hollis, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Bajoie, Barham, Bean, Branch, Cain, Casanova, Dardenne, Dean, Dyess, Ellington, Greene, Hainkel, Heitmeier, Hollis, Irons, Lambert, Landry, Lentini, Malone, Romero, Schedler, Short, Siracusa, Smith, Theunissen, Ullo

NAYS

Campbell, Cox, Cravins, Fields, Guidry, Jones, Jordan, Robichaux

ABSENT

Bagneris, Hines, Johnson, Tarver

The Chair declared the Conference Committee Report was adopted. Senator Hollis moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1387 by Senator Hainkel

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1387 by Senator Hainkel recommend the following concerning the Reengrossed bill:

- 1. That House Floor Conforming Amendments Nos. 1 and 2 proposed by Representative Downer and adopted by the House on June 17, 1997 be rejected.
2. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 4, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 2

On page 2, line 14, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 3

On page 10, line 15, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 4

On page 10, line 18, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 5

On page 10, line 20, after "appropriated" insert "or deposited"

AMENDMENT NO. 6

On page 12, line 9, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 7

On page 12, line 11, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 8

On page 12, line 16, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 9

On page 13, line 2, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 10

On page 13, line 20, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 11

On page 13, line 23, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 12

On page 14, line 7, delete "this constitution" and insert "the Constitution"

AMENDMENT NO. 13

On page 14, between lines 9 and 10, insert the following:

"(c) Providing funding for capital outlay projects in the comprehensive state budget."

AMENDMENT NO. 14

On page 14, line 21, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 15

On page 15, line 6, delete "this constitution" and insert "the Constitution"

AMENDMENT NO. 16

On page 15, between lines 8 and 9, insert the following:

"(c) Providing funding for capital outlay projects in the comprehensive state budget."

AMENDMENT NO. 17

On page 15, line 13, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 18

On page 15, line 15, delete "Louisiana" and insert "Budget"

AMENDMENT NO. 19

On page 17, line 13, delete "SB 248" and insert "HB 873"

Respectfully submitted,

Senators:

John J. Hainkel, Jr.
Jesse Kendrick "Ken" Hollis, Jr.
John T. "Tom" Schedler

Representatives:

John A. Alario, Jr.
H. B. "Hunt" Downer, Jr.
Jerry Luke LeBlanc

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President
Bajoie

Ellington
Fields

Landry
Lentini

Barham
Bean
Branch
Cain
Campbell
Casanova
Cox
Cravins
Dardenne
Dean
Dyess
Total—38

Greene
Guidry
Hainkel
Heitmeier
Hines
Hollis
Irons
Johnson
Jones
Jordan
Lambert

Malone
Robichaux
Romero
Schedler
Short
Siracusa
Smith
Tarver
Theunissen
Ullo

NAYS

Total—0

ABSENT

Bagneris
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 1256 by Senator Schedler

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 1256 by Senator Schedler recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments Nos. 1 through 7 and Amendment Nos. 9 through 15 proposed by the House Committee on Appropriations and adopted by the House on June 18, 1997 be adopted.
2. That House Committee Amendments Nos. 8 and 16 proposed by the House Committee on Appropriations and adopted by the House on June 18, 1997 be rejected.
3. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, line 4, after "needs." and before "Net" insert the following: "After first being credited to the Bond Security and Redemption Fund in accordance with Article VII, Section 9(B) of the Constitution of Louisiana, and after satisfying any other requirements of the Constitution and laws of Louisiana, such net revenues shall be deposited as follows:

(i) One third of such net revenues transferred to the state treasury after May 1, 1997, shall be deposited in and credited to the Capital Complex Master Plan Fund established in R.S. 39:127.2. At such time as one hundred fifty million dollars of such net revenues have been deposited in the Capital Complex Master Plan Fund, such net revenues shall be deposited in and credited to the Casino Gaming Proceeds Fund.

(ii) One third of such net revenues transferred to the state treasury after May 1, 1997, shall be deposited in and credited to the Budget Stabilization Fund established in R.S. 39:94.

(iii) One third of such net revenues transferred to the state treasury after May 1, 1997, shall be reserved and appropriated solely to provide for payments against the unfunded accrued liability of the public retirement systems which are in addition to any payments required for the annual amortization of the unfunded accrued liability

June 23, 1997

of the public retirement systems, required by Article X, Section 29(E)(2)(c) of the Constitution of Louisiana; however, any such payment to the public retirement systems shall not be used, directly or indirectly, to fund cost-of-living increases for such systems.

(b)"

AMENDMENT NO. 2

On page 3, delete lines 6 through 11, and insert the following: "Section 3. This Act shall become effective July 1, 1997."

Respectfully submitted,
Senators:
Randy Ewing
John J. Hainkel, Jr.
John T. "Tom" Schedler

Representatives:
Charles DeWitt
H. B. "Hunt" Downer, Jr.
Jerry Luke LeBlanc

Rules Suspended

Senator Schedler asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Schedler, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Greene	Malone
Barham	Guidry	Robichaux
Bean	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Tarver
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo
Dyess	Lambert	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Fields
Cravins	Landry
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Schedler moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Appointment of Conference Committee on Senate Bill No. 449

The President of the Senate announced the following change in the Conference Committee membership on the disagreement to Senate Bill No. 449: Senator Guidry, vice Senator Jordan and Senator Landry, vice Senator Branch.

Motion to Consider

Senator Hainkel moved the adoption of a motion to consider House Bill No. 783 on third reading and final passage after the 55th legislative day.

Senator Guidry objected.

Motion

Senator Guidry moved to table the motion by Senator Hainkel.

Senator Hainkel objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bajoie	Fields	Irons
Cravins	Guidry	Schedler
Total—6		

NAYS

Mr. President	Ellington	Landry
Barham	Greene	Lentini
Bean	Hainkel	Malone
Branch	Heitmeier	Short
Cain	Hines	Siracusa
Casanova	Hollis	Smith
Cox	Johnson	Theunissen
Dardenne	Jones	Ullo
Dean	Jordan	
Dyess	Lambert	
Total—28		

ABSENT

Bagneris	Robichaux	Tarver
Campbell	Romero	
Total—5		

The Chair declared the Senate refused to table the motion.

ROLL CALL

The roll was called on the motion to consider House Bill No. 783 with the following result:

YEAS

Mr. President	Dean	Lambert
Barham	Dyess	Lentini
Bean	Ellington	Malone
Branch	Greene	Schedler
Cain	Hainkel	Short
Campbell	Heitmeier	Siracusa
Casanova	Hines	Smith
Cox	Hollis	Theunissen
Dardenne	Jones	Ullo
Total—27		

NAYS

Bajoie	Guidry	Johnson
Fields	Irons	Landry
Total—6		

ABSENT

Bagneris	Jordan	Romero
Cravins	Robichaux	Tarver
Total—6		

The Chair declared that the motion to consider House Bill No. 783 after the 55th legislative day was adopted and asked the House concur in the same.

Personal Privilege

Senator Jones asked for and obtained the floor of the Senate on a point of personal privilege, and stated he had voted in error on the motion by Senator Hainkel to consider House Bill No. 783. He voted yea on the motion and had intended to vote nay. He asked that the Official Journal so state.

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments

The following Senate Bills and Joint Resolutions returned from the House of Representatives with amendments were taken up and acted upon as follows:

SENATE BILL NO. 1556— (Substitute for Senate Bill No. 478 by Senator Jordan)

BY SENATORS JORDAN AND LANDRY
AN ACT

To amend and reenact R.S. 32:414(A)(1)(b), (B)(2)(b), and (D)(1)(b), 667(B)(3), 668(B)(1)(c), and to enact R. S. 32:378.2(A)(2)(a)(iv); relative to driving privileges of DWI offenders; to provide restricted driving privileges to certain DWI offenders who install ignition interlock devices in their vehicles; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Reengrossed Senate Bill No. 1556 by Senator Jordan

AMENDMENT NO. 1

On page 2, at the end of line 8, after "over" delete the remainder of the line and insert in lieu thereof ".10 grams percent by weight of alcohol in the blood"

AMENDMENT NO. 2

On page 2, at the beginning of line 9, before "or" delete "alcohol level"

AMENDMENT NO. 3

On page 2, at the end of line 9, after "under" delete the remainder of the line and insert in lieu thereof ".10 grams percent by weight of alcohol in the blood"

AMENDMENT NO. 4

On page 2, at the beginning of line 10, before "but" delete "alcohol level"

Senator Jordan moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Lambert

Bajoie	Ellington	Landry
Barham	Greene	Lentini
Bean	Guidry	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Schedler
Casanova	Hollis	Short
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Theunissen
Dean	Jordan	Ullo

Total—36

NAYS

Total—0

ABSENT

Bagneris	Fields	Tarver
Total—3		

The Chair declared the amendments proposed by the House were concurred in. Senator Jordan moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Rules Suspended

Senator Dean asked for a suspension of the rules for the purpose of invoking 1 minute cloture.

Senator Landry objected.

ROLL CALL

The roll was called with the following result:

YEAS

Cain	Dyess	Schedler
Campbell	Greene	Short
Casanova	Hollis	Siracusa
Dean	Lambert	Theunissen

Total—12

NAYS

Bajoie	Fields	Landry
Barham	Guidry	Lentini
Bean	Heitmeier	Malone
Cox	Hines	Robichaux
Cravins	Irons	Smith
Ellington	Johnson	Ullo

Total—18

ABSENT

Mr. President	Dardenne	Jordan
Bagneris	Hainkel	Romero
Branch	Jones	Tarver
Total—9		

The Chair declared the Senate refused to suspend the rules.

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Reports of Committees

The following reports of committees were received and read:

June 23, 1997

CONFERENCE COMMITTEE REPORT
House Bill No. 2339 By Representatives Daniel and Holden

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2339 by Representatives Daniel and Holden, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1, 3 through 6, and 8 through 12 proposed by the Senate Committee on Education and adopted by the Senate on June 6, 1997, be adopted.
2. That Senate Committee Amendments Nos. 2 and 7 proposed by the Senate Committee on Education and adopted by the Senate on June 6, 1997, be rejected.
3. That Senate Committee Amendments Nos. 2 and 3 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 11, 1997, be adopted.
4. That Senate Committee Amendments No. 1 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 11, 1997, be rejected.
5. That the following amendment to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, delete "to enable" and insert in lieu thereof "relative to fees at institutions under the supervision and management of"

AMENDMENT NO. 2

On page 1, line 3, after Senate Committee Amendment No. 2, proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 11, 1997, and before "to assess" insert a semi-colon ";" and "to enable such boards"

AMENDMENT NO. 3

On page 1, line 12, after "A." insert "(1)"

AMENDMENT NO. 4

On page 1, line 13, after "provide" and before "for" insert a comma "," and add "by the favorable vote of two-thirds of the members of the respective board."

AMENDMENT NO. 5

On page 2, between lines 8 and 9, insert the following:

"(2) The respective board shall terminate the assessment of any such fee at any institution at which at least two-thirds of the members of the governing board of the student government association vote to terminate the assessment of the fee. Action by the respective board to terminate the assessment shall be by vote of at least a majority of the members of the respective board."

Respectfully submitted,
Representatives:
Roy Brun
William Daniel

Senators:
Thomas A. Greene
Robert J. Barham
Michael F. Branch

Rules Suspended

Senator Greene asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Greene, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns listing names of members voting 'YEAS' and their counts. Includes Mr. President, Bajoié, Barham, Bean, Branch, Cain, Campbell, Casanova, Cox, Cravins, Dardenne, Dean, Dyess, Ellington, Fields, Greene, Guidry, Hainkel, Heitmeier, Hines, Hollis, Irons, Johnson, Jones, Jordan, Lambert, Landry, Lentini, Malone, Robichaux, Schedler, Short, Siracusa, Smith, Tarver, Theunissen, Ullo. Total—37.

NAYS

Total—0

ABSENT

Table listing names of members voting 'ABSENT' and their counts. Includes Bagneris, Romero. Total—2.

The Chair declared the Conference Committee Report was adopted. Senator Greene moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2494 By Representative Donelon

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2494 by Representative Donelon, recommend the following concerning the engrossed bill:

- 1. That the Senate Floor Amendments proposed by Senator Guidry and adopted by the Senate on June 17, 1997 be rejected.

Respectfully submitted,
Representatives:
James Donelon
Glenn Ansardi
F. Charles McMains

Senators:
Gregory Tarver
Ron Bean
Arthur Lentini

Rules Suspended

Senator Bean asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Bean, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Hainkel	Romero
Branch	Heitmeier	Schedler
Cain	Hines	Short
Campbell	Hollis	Siracusa
Casanova	Johnson	Smith
Cox	Jones	Tarver
Dardenne	Jordan	Theunissen
Dean	Lambert	Ullo
Dyess	Landry	
Total—35		

NAYS

Total—0

ABSENT

Bagneris	Guidry
Cravins	Irons
Total—4	

The Chair declared the Conference Committee Report was adopted. Senator Bean moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 335 By Representatives Salter, et. al.**

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 335 by Representatives Salter, et. al., recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 5, 6, and 7 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 3, 1997, be adopted.
2. That Senate Committee Amendments Nos. 1 through 4 and No. 8 proposed by the Senate Committee on Revenue and Fiscal Affairs and adopted by the Senate on June 3, 1997, be rejected.
3. That Amendments Nos. 3 and 4 proposed by the Legislative Bureau and adopted by the Senate on June 4, 1997, be adopted.
4. That Amendments Nos. 1 and 2 proposed by the Legislative Bureau and adopted by the Senate on June 4, 1997, be rejected.
5. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, change "enact R.S. 47:302.31," to: "amend and reenact R.S. 47:302.30(A) and 322.1(A) as enacted by House Bill

No. 1691 of the 1997 Regular Session and to enact R.S. 47:302.30(B)(3), 302.31,"

AMENDMENT NO. 2

On page 1, line 2, after "302.32," insert "302.33"

AMENDMENT NO. 3

On page 1, line 3, change "332.30" to "332.29, and Paragraph 3 of R.S. 47:322.1(B) as enacted by House Bill No. 1691 of the 1997 Regular Session,"

AMENDMENT NO. 4

On page 1, line 6, after "funds;" and before "and" insert "to provide relative to certain appropriations;"

AMENDMENT NO. 5

On page 11, line 3, change "332.27" to "332.26"

AMENDMENT NO. 6

On page 11, line 13, change "332.28" to "332.27"

AMENDMENT NO. 7

On page 11, line 24, change "332.29" to "332.28"

AMENDMENT NO. 8

On page 12, line 8, change "332.30" to "332.29"

AMENDMENT NO. 9

On page 12, between lines 17 and 18, insert the following:

"Section 2. R.S. 47:302.30(A) is hereby amended and reenacted and R.S. 47:302.30 (B)(3) is hereby enacted to read as follows: §302.30. Disposition of certain collections in Rapides Parish

* * *

A. The avails of the tax imposed by this Chapter for the sale of services as defined in R.S. 47:301(14)(a) in Rapides Parish under the provisions of R.S. 47:302(C) shall be credited to the Bond Security and Redemption Fund, and after a sufficient amount is allocated from that fund to pay all the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay fifty percent of the remainder of such funds into a special fund which is hereby created in the state treasury and designated as the "Rapides Parish Economic Development Fund", twenty-five percent into a special fund which is hereby created in the state treasury and designated as the "Alexandria/Pineville Area Tourism Fund" and twenty-five percent ~~to economic development in the city of Pineville; into a special fund which is hereby created in the state treasury and designated as the "Pineville Economic Development Fund".~~

B.

* * *

(3) The monies in the Pineville Economic Development Fund shall be subject to annual appropriation of the legislature. The monies in the fund shall be used for economic development in the City of Pineville. All unexpended and unencumbered monies remaining in the fund at the end of the fiscal year shall remain in the fund. The monies in the fund shall be invested by the treasurer in the same manner as the monies in the state general fund, and all interest earned shall be deposited in the state general fund.

Section 3. Any appropriation contained in House Bill No. 1 of the 1997 Regular Session which is payable out of the state general fund by statutory dedications out of the New Orleans Business and Industrial Development and Sports Foundation Fund shall be deemed to be payable out of the state general fund by statutory dedications out of the New Orleans Area Tourism and Economic Development Fund created in the state treasury pursuant to House Bill No. 1928 of the 1997 Regular Session.

Section 4. Any appropriation contained in House Bill No. 1 of the 1997 Regular Session which is payable out of the state general fund by statutory dedications out of the Bossier City Civic Center

June 23, 1997

Fund shall be deemed to be payable out of the state general fund by statutory dedications out of the Bossier City Riverfront and Civic Center Fund which is created as the successor of the Bossier City Civic Center Fund pursuant to the provisions of House Bill No. 1648 of the 1997 Regular Session.

Section 5. Notwithstanding any provision of law to the contrary, for fiscal year 1997-1998, the avails of the tax imposed by R.S. 47:321 from the sale of services as defined in R.S. 47:301(14)(a) in Rapides Parish shall after meeting the requirements of the Bond Security and Redemption Fund, be deposited in and credited to the Rapides Parish Economic Development Fund. Notwithstanding any provision of law to the contrary, the appropriation out of the state general fund by statutory dedications out of the Rapides Parish Economic Development Fund which is payable in the event House Bill No. 1691 of the 1997 Regular Session is enacted into law shall be allocated and distributed as follows:

(a) Twenty-five percent to be used for economic development purposes in Rapides Parish by the City of Alexandria.

(b) Twenty-five percent to be used for tourism promotion in Rapides Parish by the Alexandria/Pineville Area Convention and Visitors Bureau.

(c) Twenty-five percent for economic development in the City of Pineville.

(d) Twenty-five percent to the governing authority of Rapides Parish solely for expenses for and associated with the Rapides Parish Coliseum.

Section 6. The appropriation to the city of Pineville for \$54,000 payable from the state general fund (direct) contained in schedule 20-901 sales tax dedications shall be deemed to be payable out of the state general fund by statutory dedications out of the Pineville Economic Development Fund.

Section 7. Notwithstanding any provision of law to the contrary, any interest earned on investment of monies in the New Orleans Area Tourism and Economic Development Fund as created pursuant to House Bill No. 1928 of the 1997 Regular Session shall be deposited in and credited to the state general fund.

Section 8. R.S. 47:322.1(A) as enacted by House Bill No. 1691 of the 1997 Regular Session of the Legislature is hereby amended and reenacted and Paragraph (3) of R.S. 47:322.1(B) as enacted by House Bill No. 1691 of the 1997 Regular Session of the Legislature are hereby enacted to read as follows:

§322.1. Disposition of certain collections in Rapides Parish

A. The avails of the tax imposed by this Chapter from the sale of services as defined in R.S. 47:301(14)(a) in Rapides Parish under the provisions of R.S. 47:321(C) and 322 shall be credited to the Bond Security and Redemption Fund, and after a sufficient amount is allocated from that fund to pay all the obligations secured by the full faith and credit of the state which became due and payable within any fiscal year, the treasurer shall pay twenty-five percent of the remainder of such funds into a special fund in the state treasury designated as the "Rapides Parish Economic Development Fund", twenty-five percent into a special fund in the state treasury designated as the "Alexandria/Pineville Area Tourism Fund", twenty-five percent to economic development in the city of Pineville the Pineville Economic Development Fund created pursuant to R.S. 47:302.30 to be subject to the provisions of and used as provided in R.S. 47:302.30, and twenty-five percent to the governing authority of Rapides Parish solely for expenses for and associated with the Rapides Parish Coliseum into a special fund in the state treasury designated as the "Rapides Parish Coliseum Fund".

B.

* * *

(3) The monies in the Rapides Parish Coliseum Fund shall be subject to an annual appropriation by the legislature. The monies in the fund shall be used by the governing authority of Rapides Parish solely and exclusively for expenses for and associated with the Rapides Parish Coliseum. All unexpended and unencumbered monies remaining in the fund at the end of the fiscal year shall remain in the fund. The monies in the fund shall be invested by the treasurer

in the same manner as the monies in the state general fund, and all interest earned shall be deposited in the state general fund."

AMENDMENT NO. 10

On page 12, delete line 18, and insert the following: "Section 9. Sections 1 through 7 of this Act shall become effective on July 1, 1997; if vetoed"

AMENDMENT NO. 11

On page 12, at the end of line 21, insert the following: "Section 8 of this Act shall become effective on July 1, 1998."

Respectfully submitted,
Representatives:
Joe R. Salter
John A. Alario, Jr.
Jimmy D. Long

Senators:
James David Cain
"Mike" Smith
Robert J. Barham

Rules Suspended

Senator Cain asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Fields moved the previous question on the entire subject matter.

Senator Cain objected.

ROLL CALL

The roll was called with the following result:

YEAS

Bagneris	Dean	Jordan
Barham	Dyess	Lentini
Branch	Ellington	Schedler
Cain	Greene	Short
Campbell	Heitmeier	Smith
Dardenne	Hollis	Ullo
Total—18		

NAYS

Bajoie	Guidry	Malone
Casanova	Hines	Siracusa
Cox	Irons	Tarver
Fields	Landry	Theunissen
Total—12		

ABSENT

Mr. President	Hainkel	Lambert
Bean	Johnson	Robichaux
Cravins	Jones	Romero
Total—9		

The Chair declared the previous question was called on the entire subject matter.

On motion of Senator Cain, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lentini
Bagneris	Ellington	Robichaux
Barham	Greene	Romero
Branch	Guidry	Schedler
Cain	Heitmeier	Short
Campbell	Hines	Siracusa
Casanova	Hollis	Smith
Cox	Johnson	Theunissen
Cravins	Jordan	Ullo
Dardenne	Lambert	
Dean	Landry	
Total—31		

NAYS

Bajoie
Total—1

ABSENT

Bean	Irons	Tarver
Fields	Jones	
Hainkel	Malone	
Total—7		

The Chair declared the Conference Committee Report was adopted. Senator Cain moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 587 by Senator Hainkel

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 587 by Senator Hainkel recommend the following concerning the Reengrossed bill:

1. That House Committee Amendments Nos. 2, 7, 8, 9, and 13 proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 5, 1997 be adopted.
2. That House Committee Amendments Nos. 1, 3, 4, 5, 6, 10, 11, 12, 14, 15, and 16 proposed by the House Committee on Civil Law and Procedure and adopted by the House on June 5, 1997 be rejected.
3. That House Floor Amendments Nos. 5 and 6 in the set of ten amendments proposed by Representative Murray and adopted by House on June 18, 1997 be adopted.
4. That House Floor Amendments Nos. 1, 2, 3, 4, 7, 8, 9, and 10 in the set of ten amendments proposed by Representative Murray and adopted by House on June 18, 1997 be rejected.
5. That House Floor Amendments Nos. 1 and 2 in the set of two amendments proposed by Representative Murray and adopted by House on June 18, 1997 be rejected.
6. That House Floor Amendment No. 1 proposed by Representative Hunter and adopted by House on June 18, 1997 be adopted.
7. That House Floor Amendments Nos. 1, 3, 4, 5, 6, 7, 8, 9, and 10 in the set of eighteen amendments proposed by Representative Murray and adopted by House on June 18, 1997 be adopted.
8. That House Floor Amendments Nos. 2, 11, 12, 13, 14, 15, 16, 17, and 18 in the set of eighteen amendments proposed by

Representative Murray and adopted by House on June 18, 1997 be rejected.

9. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "To" delete the remainder of the line and insert in lieu thereof the following: "amend and reenact the introductory paragraph of R.S. 46:460.1(C) and to enact R.S. 46:236.10, 460(7), (8), and (9), 460.1(C)(5), and 460.4, relative to family law; to create an administrative"

AMENDMENT NO. 2

On page 1, line 4, between "Services" and the semicolon ";" insert the following: "to waive certain public assistance program requirements for victims of domestic violence;"

AMENDMENT NO. 3

On page 2, line 9 change "seven" to "twenty"

AMENDMENT NO. 4

On page 2, between lines 18 and 19 insert the following:

"(6) The department shall take no further administrative action against an alleged father who refuses or fails to submit genetic testing pursuant to this Subsection. However, nothing in this Subsection shall preclude the department from taking action in the appropriate court to establish paternity and requesting the court to order such party to submit to genetic testing in accordance with state law."

AMENDMENT NO. 5

On page 4, line 11 between "notice" and "has" insert "of such arraearge"

AMENDMENT NO. 6

On page 4, line 17 after "funds." insert "After the agency encumbers, intercepts or freezes any assets" and delete lines 18 through 20.

AMENDMENT NO. 7

On page 4, line 25 change "fifteen" to "thirty"

AMENDMENT NO. 8

On page 4, between lines 26 and 27 insert the following:

"(b) Impose liens, force sale of property, and distribute proceeds in accordance with state law."

(2) Nothing in this Subsection shall grant administrative authority to the agency to place a lien, privilege, or legal mortgage on any licensed or titled motor vehicle."

AMENDMENT NO. 9

On page 5, between lines 6 and 7, insert the following:

"Section 2. The introductory paragraph of R.S. 46:460.1(C) is hereby amended and reenacted and R.S. 46:460(7), (8), and (9), 460.1(C)(5), and 460.4 are hereby enacted to read as follows:

§460. Definitions

As used in this Part:

* * *

R.S. 46:460(7) is all proposed new law.

(7) "Temporary Assistance for Needy Families" or "TANF" means the federal block grant program established under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996, Public Law 104-193.

R.S. 46:460(8) is all proposed new law.

(8) "Domestic violence" means any offense against the person contained in the Louisiana Criminal Code, except negligent injury

June 23, 1997

and defamation, committed by one family and/or household member against another.

R.S. 46:460(9) is all proposed new law.

(9) "Family or household member" means a spouse, former spouse, parent, child, stepparent, stepchild, foster parent, foster child, and any person living in the same residence with the abuser as a spouse, whether married or not married, if a child or children also live in the residence.

§460.1. Termination of eligibility; twenty-four-month limit; refusal of employment

* * *

C. The secretary of the department may promulgate rules and regulations providing exceptions to the time limitations of this Section in cases of hardship and in cases of domestic violence. In promulgating rules and regulations, in accordance with the Administrative Procedure Act, the secretary shall address circumstances:

* * *

R.S. 46:460.1(C)(5) is all proposed new law.

(5) Where an individual is a past or present victim of domestic violence or is at risk of further domestic violence and the impact that those circumstances may have on that individual's ability to comply with any provision of this Section.

* * *

§460.4. Waivers for victims of domestic violence

R.S. 46:460.4 is all proposed new law.

A. The secretary shall waive, for as long as necessary, pursuant to a determination of good cause, any public assistance program requirement that will create obstacles for a victim of domestic violence to escape a domestic violence situation, including, but not limited to, time limits on receipt of assistance, work, training, or educational requirements, limitations on TANF assistance to noncitizens, child support or paternity establishment cooperation requirements, residency requirements, and any other program requirements which will create obstacles for such victim to escape violence or penalize that victim for past, present, and potential for abuse.

B. Any information obtained pursuant to this Section regarding a victim of domestic violence shall be used solely for the purposes provided for in Subsection A of this Section or for referral to supportive services and shall not be released to any third party, including a governmental agency unless such agency is authorized to obtain such information by another provision of law.

* * *

AMENDMENT NO. 10

On page 5, line 7, change "Section 2." to "Section 3"

Respectfully submitted,
Senators:
Diana E. Bajoie
John Hainkel
Chris Ullo

Representatives:
Audrey A. McCain
Edwin R. Murray

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Landry
Bagneris Ellington Lentini
Bajoie Fields Malone

Barham Greene Robichaux
Bean Guidry Romero
Branch Hainkel Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Hollis Smith
Cox Irons Tarver
Cravins Johnson Theunissen
Dardenne Jordan Ullo
Dean Lambert

Total—38

NAYS

Total—0

ABSENT

Jones
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2347 By Representative Riddle

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2347 by Representative Riddle, recommend the following concerning the reengrossed bill:

- 1. That all of the amendments proposed by the Senate Committee on Judiciary A and adopted by the Senate on June 10, 1997 be adopted.
2. That Senate Floor Amendments proposed by Senator Cox and adopted by the Senate on June 17, 1997 be adopted with the following change: In Amendment No. 1, at the beginning of line 3, insert "B."
3. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 3, at the beginning of line 5, change "C." to "C.(1)"

AMENDMENT NO. 2

On page 3, line 8, after "place," delete the remainder of the line

AMENDMENT NO. 3

On page 3, at the beginning of line 9, insert the following: "(2) If the court finds a reasonable basis for the"

AMENDMENT NO. 4

On page 3, line 10, delete "the amount" and insert in lieu thereof "any of the following:"

AMENDMENT NO. 5

On page 3, at the beginning of line 11, insert the following: "(a) The amount"

AMENDMENT NO. 6

On page 3, between lines 11 and 12, insert the following:

"(b) The opposing party's opinion about the value of mediation as it relates to the dispute in question.

(c) The perceived ability to successfully settle this type of dispute through the mediation process."

AMENDMENT NO. 7

On page 6, at the beginning of line 4, insert "A."

Respectfully submitted,
Representatives:
Charles A. Riddle, III
Robert Mark Marionneau, Jr.
F. Charles McMains, Jr.

Senators:
J. Chris Ullo
James Joseph Cox
J. Lomax "Max" Jordan, Jr.

Rules Suspended

Senator Cox asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Cox, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Dean, Jordan; Bagneris, Ellington, Lambert; Bajoue, Fields, Landry; Barham, Greene, Lentini; Bean, Guidry, Malone; Branch, Hainkel, Romero; Cain, Heitmeier, Siracusa; Campbell, Hines, Smith; Casanova, Hollis, Tarver; Cox, Irons, Theunissen; Cravins, Johnson, Ullo; Dardenne, Jones.

Total—35

NAYS

Total—0

ABSENT

Table with 2 columns: Dyess, Schedler; Robichaux, Short; Total—4

The Chair declared the Conference Committee Report was adopted. Senator Cox moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

Senate Bill No. 449 by Senator Jordan

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning Senate Bill 449 by Senator Jordan recommend the following concerning the Engrossed bill:

- 1. That all House Committee Amendments proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 10, 1997 be rejected.

- 2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

Delete pages 1 and 2 in their entirety and insert on page 1, line 2 "to amend and reenact R.S. 18:1463(B), relative to election offenses; to prohibit the unauthorized use of a person's photograph or likeness on any sample ballot, political campaign pamphlet or other political material which falsely alleges endorsement or support by another candidate or person; and to provide for related matters."

AMENDMENT NO. 2

On page 1, line 8, insert "R.S. 18:1463(B) is hereby amended and reenacted to read as follows:

§1463. Political material; legislative finding of compelling state interest; identification of source of materials; use of person's photograph or likeness; materials containing false allegations of affiliation

* * *

B.(1) No person shall cause to be printed or assist in the distribution, transportation, or transmission by any means of any facsimile of an official ballot or cause to be printed, distributed, transported, or transmitted any unofficial sample ballot with the number of a candidate unless the name of the candidate to whom the ballot number was assigned is correctly listed on the ballot.

(2) No person shall cause to be printed or assist in the distribution, transportation, or transmission by any means of any facsimile of an official ballot, or cause to be printed, distributed, transported, or transmitted any unofficial sample ballot containing a photograph, or likeness of any person which falsely alleges, with an intent to misrepresent, that any person or candidate, or group of candidates in an election is endorsed by or supported by another candidate, group of candidates or other person.

* * *

Section 2. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided by Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Respectfully submitted,
Senators:
John Michael Guidry
Ron Landry

Representatives:
Sherman N. Copelin, Jr.
Charles D. Lancaster, Jr.

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Dyess, Lentini; Bagneris, Ellington, Malone; Bajoue, Fields, Robichaux; Barham, Guidry, Romero; Bean, Hainkel, Schedler; Branch, Heitmeier, Short; Cain, Hines, Siracusa; Campbell, Hollis, Smith

June 23, 1997

Casanova	Irons	Tarver
Cox	Johnson	Theunissen
Cravins	Jones	Ullo
Dardenne	Jordan	
Dean	Lambert	
Total—37		

NAYS

Landry
Total—1

ABSENT

Greene
Total—1

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 646 By Representative Fontenot**

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 646 by Representative Fontenot, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 1, 3, 4, 6, 7, 8, 9, and 10 proposed by the Senate and Governmental Affairs Committee and adopted by the Senate on June 16, 1997, be rejected.
2. That Senate Committee Amendments Nos. 2 and 5 proposed by the Senate and Governmental Affairs Committee and adopted by the Senate on June 16, 1997, be adopted.
3. That Senate Floor Amendments Nos. 1 through 19 proposed by Senator Landry and adopted by the Senate on June 18, 1997, be rejected.
4. That both sets of Senate Floor Amendments proposed by Senator Jones and adopted by the Senate on June 18, 1997, be rejected.
5. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 2, at the end of line 16, insert the following: "The board shall not disclose the name or identify the elected official selected for testing by name to the laboratory. Such plan shall include a confirmatory test to confirm that the positive results of the initial test are correct. The definitions and the drug testing procedures and standards as provided in Chapter 14 of Title 49 of the Louisiana Revised Statutes of 1950 shall be applicable to the program developed by the board."

AMENDMENT NO. 2

On page 3, line 7, after "test" delete the remainder of the line and delete line 8 in its entirety and insert "required by this Section."

AMENDMENT NO. 3

On page 3, line 9, after "D." and before "Notwithstanding" insert the following:

"(1) All information, interviews, reports, statements, memoranda, or test results received by the board through its drug testing program are confidential communications and may not be used or received in evidence, obtained in discovery, or disclosed in any public or private proceedings, except in a proceeding, hearing, or civil litigation for a violation of this Section.

"(2) The results of a positive initial test shall only be disclosed to the tested elected official and to the person designated by the board to receive such information, but may be disclosed to the board or an authorized employee or agent of the board should the confirmatory test also indicate the presence of illegal drugs.

"(3) Except as otherwise provided in this Subsection, no person shall disclose the name of the person selected for testing, the administration of the test, or the test results of any person tested pursuant to this Section to any person other than the board or an authorized employee or agent of the board, or the tested elected official.

"(4)"

AMENDMENT NO. 4

On page 3, at the end of line 20, insert "For the purposes of this Subsection, a positive initial test and the confirmatory test of such positive initial test shall be considered one occasion."

Respectfully submitted,
Representatives:
Heulette "Clo" Fontenot
Charles D. Lancaster, Jr.

Senators:
John L. "Jay" Dardenne, Jr.
Noble Edward Ellington

Rules Suspended

Senator Ellington asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Hainkel moved the previous question on the entire subject matter.

Senator Jordan objected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dardenne	Lambert
Bagneris	Dean	Malone
Bajoie	Dyess	Robichaux
Barham	Ellington	Romero
Bean	Greene	Schedler
Branch	Hainkel	Short
Cain	Heitmeier	Siracusa
Campbell	Hines	Smith
Casanova	Hollis	Theunissen
Cox	Johnson	Ullo
Cravins	Jones	
Total—32		

NAYS

Fields	Jordan	Landry
Total—3		

ABSENT

Guidry	Lentini	
--------	---------	--

Irons Tarver
Total—4

The Chair declared the previous question was called on the entire subject matter.

On motion of Senator Ellington, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Malone
Barham Greene Robichaux
Bean Guidry Romero
Branch Hainkel Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Hollis Smith
Cox Irons Theunissen
Dardenne Johnson Ullo
Dean Lambert
Dyess Lentini
Total—31

NAYS

Bagneris Cravins Jordan
Bajoie Jones Landry
Total—6

ABSENT

Fields Tarver
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Ellington moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Motion to Consider

Senator Hainkel moved the adoption of a motion to consider House Bill No. 2033 on third reading and final passage, subject to call, after the 55th legislative day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bagneris Greene Lentini
Bajoie Guidry Malone
Barham Hainkel Robichaux
Bean Heitmeier Romero
Branch Hines Schedler
Cain Hollis Short
Campbell Irons Siracusa
Casanova Johnson Smith
Dardenne Jones Theunissen
Dean Jordan Ullo
Dyess Lambert
Total—35

NAYS

Fields
Total—1

ABSENT

Cox Cravins Tarver
Total—3

The Chair declared that the motion to consider House Bill No. 2033 after the 55th legislative day was adopted and asked the House concur in the same.

Reports of Committees, Resumed

The following reports of committees were received and read:

CONFERENCE COMMITTEE REPORT
House Bill No. 2480 By Representative Perkins

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2480 by Representative Perkins, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendment No. 1 proposed by the Senate Committee on Judiciary C and adopted by the Senate on June 13, 1997 be adopted.
2. That Senate Floor Amendments Nos. 1 through 3 proposed by Senator Short and adopted by the Senate on June 18, 1997 be adopted.
3. That Senate Floor Amendments Nos. 1 through 3 proposed by Senator Casanova and adopted by the Senate on June 18, 1997 be rejected.
4. That Senate Floor Amendment No. 1 proposed by Senator Jordan and adopted by the Senate on June 18, 1997 be adopted.
5. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1

On page 3, line 4, after "profit" and before "any" delete "using" and insert "when accessing the Internet, World Wide Web, or any part thereof by way of"

AMENDMENT NO. 2

On page 3, line 5, after "server" change the comma "," to a period "." and delete the remainder of the line and delete line 6 in its entirety

AMENDMENT NO. 3

On page 5, line 3, after "client" delete the remainder of the line and insert in lieu thereof the following: "for the primary purpose of the conducting as a business of"

AMENDMENT NO. 4

On page 5, after line 21 and after Senate Floor Amendment No. 1 proposed by Senator Jordan and adopted herein, insert the following:

"I. The providing of Internet or other on-line access, transmission, routing, storage, or other communication related services, or Web Site design, development, storage, maintenance, billing, advertising, hypertext linking, transaction processing, or

June 23, 1997

other site related services, by telephone companies, Internet Service Providers, software developers, licensors, or other such parties providing such services to customers in the normal course of their business, shall not be considered gambling by computer even though the activities of such customers using such services to conduct a prohibited game, contest, lottery, or contrivance may constitute gambling by computer for the purposes of this Section. The provisions of this Subsection shall not exempt from criminal prosecution any telephone company, Internet Service Provider, software developer, licensor, or other such party if its primary purpose in providing such service is to conduct gambling as a business."

Respectfully submitted,
Representatives:
Anthony Richard Perkins
Stephen J. Windhorst

Senators:
J. Lomax Jordan
Philip Short
Francis C. Heitmeier

Rules Suspended

Senator Short asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Short, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dean Jordan
Bagneris Dyess Lambert
Bajoie Ellington Lentini
Barham Fields Malone
Bean Greene Robichaux
Branch Hainkel Romero
Cain Heitmeier Schedler
Campbell Hines Short
Casanova Hollis Siracusa
Cox Irons Smith
Cravins Johnson Theunissen
Dardenne Jones Ullo
Total—36

NAYS

Landry
Total—1

ABSENT

Guidry Tarver
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Short moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 2268 By Representative Brun

June 22, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2268 by Representative Brun, recommend the following concerning the engrossed bill:

- 1. That Senate Committee Amendment No. 1, proposed by the Senate Committee on Judiciary C and adopted by the Senate on June 10, 1997, be adopted.
2. That the following amendments to the engrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 2, after "16:15(F)" insert "and to enact R.S. 16:16.1"

AMENDMENT NO. 2

On page 1, line 3, after "fees;" insert "to provide with respect to costs for prosecution expenses;"

AMENDMENT NO. 3

On page 1, after line 15, add the following:

Section 2. R.S. 16:16.1 is hereby enacted to read as follows:
"§16.1. Costs for prosecution expenses
In all criminal cases, over which the district attorney's office has jurisdiction, there shall be taxed as costs against every defendant who is convicted after trial or who pleads guilty or nolo contendere or against whom a judgment of bond forfeiture has been rendered, a nonrefundable sum of ten dollars in each case, which shall be in addition to all other fines, costs, or forfeitures lawfully imposed. The sums collected under this Section shall be remitted monthly by the clerk's office to the office of the district attorney of the judicial district to be used in defraying expenses of his office."

Respectfully submitted,
Representatives:
Roy Louis Brun
Mitch Landrieu

Senators:
J. "Max" Jordan
Arthur J. Lentini
Gerald Theunissen

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report.

Motion

Senator Guidry moved the previous question on the entire subject matter.

Without objection, so ordered.

On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Fields Landry
Bagneris Greene Lentini
Barham Guidry Malone
Bean Hainkel Robichaux
Branch Heitmeier Romero
Cain Hines Schedler
Casanova Hollis Short
Cox Irons Siracusa
Dardenne Johnson Smith

Dean
Dyess
Ellington
Total—35

Jones
Jordan
Lambert

NAYS

Theunissen
Ullo

Cravins
Total—1

ABSENT

Bajoie
Total—3

Campbell
Tarver

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 2142 By Representative Holden**

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 2142 by Representative Holden, recommend the following concerning the reengrossed bill:

1. That the committee amendments proposed by the Senate Committee on Local and Municipal Affairs and adopted by the Senate on June 12, 1997 be adopted.
2. That the floor amendments proposed by Senator Dean and adopted by the Senate on June 17, 1997 be rejected.

Respectfully submitted,
Representatives:
Melvin L. Holden
Sharon Weston
Diane G. Winston

Senators:
Diana E. Bajoie
Foster L. Campbell, Jr.

Rules Suspended

Senator Guidry asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Guidry, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Jordan
Bagneris	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields	Lentini
Bean	Greene	Malone
Branch	Guidry	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Short
Casanova	Hollis	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Theunissen

Dardenne
Total—35

Jones
NAYS

Total—0

ABSENT

Hainkel
Schedler
Total—4

Tarver
Ullo

The Chair declared the Conference Committee Report was adopted. Senator Guidry moved to reconsider the vote by which the report was adopted and laid the motion on the table.

**CONFERENCE COMMITTEE REPORT
House Bill No. 1664 By Representative Toomy**

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1664 by Representative Toomy, recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendments Nos. 1 through 18, proposed by the Senate Committee on Judiciary C and adopted by the Senate June 10, 1997 be adopted.
2. That Senate Committee Amendment No. 19, proposed by the Senate Committee on Judiciary C, and adopted by the Senate on June 10, 1997, be rejected
3. That Senate Floor Amendment Nos. 1 and 2, proposed by Senator Lentini, and adopted by the Senate on June 17, 1997, be adopted.
4. That the following amendments to the Reengrossed Bill be adopted:

AMENDMENT NO. 1

On page 1, delete lines 21 through 26, and on page 6, delete lines 1 and 2, and insert in lieu thereof the following:

"1. The sources of funding for the commissioners and their offices and employees shall include, but shall not be limited to the following sources:

(1) Subject to the other provisions of this Paragraph, there is hereby imposed an additional fee on all persons convicted in the Twenty-fourth Judicial District Court of felony or misdemeanor offenses. The amount of the additional fee shall be set by the judges of the Twenty-fourth Judicial District Court sitting en banc. The amount of the additional fee shall not exceed one hundred dollars. The total amount of the financial penalty to which misdemeanor offenders shall be subject, including the fee imposed under this Paragraph, shall not exceed one thousand dollars. The provisions of this Paragraph shall not apply to convictions for traffic violations under the provisions of Title 32 of the Louisiana Revised Statutes of 1950, or under the ordinances adopted by the governing authority of Jefferson Parish.

(2) Notwithstanding the provisions of R.S. 22:1065.1, and in addition to the fee imposed by that Section, there is hereby imposed a fee on premium for all commercial surety underwriters who write criminal bail bonds in the Twenty-fourth Judicial District Court. The

June 23, 1997

fee shall be equal to fifty dollars for each ten thousand dollars worth of liability underwritten by the surety. Each commercial surety underwriting criminal bail bonds in the Twenty-fourth Judicial District Court shall submit a report each quarter to the commissioner of insurance. The report shall contain the amount of criminal bail bond liability written in the Twenty-fourth Judicial District Court and shall contain a calculation of the premium fee due. The premium fee due shall accompany the report. The report shall be due within fifteen days of the close of the quarter for which the report is filed. The premium fee shall be collected and deposited into a special account established by the commissioner of insurance for maintaining and transmitting the premium fee for criminal bail bonds written in the Twenty-fourth Judicial District Court. Each calendar quarter, the commissioner of insurance shall remit payment to the judicial administrator for the Twenty-fourth Judicial District Court. The commissioner shall issue payment not later than thirty days after receipt of the premium fee by his office."

AMENDMENT NO. 2

On page 6, at the end of line 3, delete "shall" and on the same page, at the beginning of line 4, delete "by court rule" and insert in lieu thereof the following: ", sitting en banc, shall"

AMENDMENT NO. 3

On page 6, in two places on line 5, change "fees" to "additional criminal fines"

Respectfully submitted:
Representatives:
Joseph F. Toomy
Kyle M. Green
Jay B. McCallum

Senators:
J. "Max" Jordan
Arthur J. Lentini
Charles D. Jones

Rules Suspended

Senator Lentini asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Lentini, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

Table with columns for YEAS, NAYS, and ABSENT, listing names of representatives and senators and their respective counts.

The Chair declared the Conference Committee Report was adopted. Senator Lentini moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 873 By Representatives Downer, et. al.

June 23, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 873 by Representatives Downer, et. al., recommend the following concerning the re-reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1 through 9 proposed by the Senate Committee on Finance and adopted by the Senate on June 16, 1997, be rejected.
2. That the following amendments to the re-reengrossed bill be adopted:

AMENDMENT NO. 1

On page 1, line 6, after "treasury" delete the remainder of the line and insert "as the Budget Stabilization Fund; to provide for"

AMENDMENT NO. 2

On page 1, line 7, after "fund;" and before "to" insert "to provide for a maximum balance in the fund;"

AMENDMENT NO. 3

On page 2, line 24, after "(a)" insert the following: "Retiring or for the defeasance of bonds in advance or in addition to the existing amortization requirements of the state."

AMENDMENT NO. 4

On page 2, delete line 26 and on page 3, delete lines 1 through 6

AMENDMENT NO. 5

On page 5, delete lines 1 through 11

AMENDMENT NO. 6

On page 5, at the beginning of line 12, change "(5)" to "(4)"

AMENDMENT NO. 7

On page 5, delete lines 21 through 26, and on page 6, delete lines 1 through 15 in their entirety

AMENDMENT NO. 8

On page 6, at the beginning of line 16, change "(D)" to "(C)"

AMENDMENT NO. 9

On page 6, line 16, change "Revenue Reserve Account" to "fund"

AMENDMENT NO. 10

On page 6, line 19, delete "(a)"

AMENDMENT NO. 11

On page 6, line 22, change "account" to "fund"

AMENDMENT NO. 12

On page 6, line 23, after "into the" and before "official" insert "next year's"

AMENDMENT NO. 13

On page 7, line 3, delete "(b)" and insert "(2)"

AMENDMENT NO. 14

On page 7, line 5, change "account" to "fund"

AMENDMENT NO. 15

On page 7, line 10, change "(c)" to "(3)"

AMENDMENT NO. 16

On page 7, line 12, change "account" to "fund"

AMENDMENT NO. 17

On page 7, delete lines 14 through 26, and on page 8, delete lines 1 through 16, all in their entirety and insert the following:

"(4) No appropriation or deposit to the fund shall be made if such appropriation or deposit would cause the balance in the fund to exceed four percent of total state revenue receipts for the previous fiscal year."

AMENDMENT NO. 18

On page 9, delete lines 2 through 14, and insert the following: "state and any monies appropriated to the fund by the legislature; to provide that up to one-third of the balance in the fund may be appropriated or incorporated into the official forecast of the Revenue Estimating Conference but only when a deficit for a fiscal year is projected or when the forecast for a succeeding year is less than the forecast for the current year and then only if approved by a two-thirds vote of both houses of the legislature; provides that nonrecurring revenues may also be appropriated for retirement of"

Respectfully submitted,
Representatives:
Hunt B. Downer, Jr.
Jerry L. LeBlanc
John A. Alario, Jr.

Senators:
John J. Hainkel, Jr.
J. "Tom" Schedler
Robert J. Barham

Rules Suspended

Senator Hainkel asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Hainkel, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Lambert
Bagneris	Ellington	Landry
Bajoie	Fields	Lentini
Barham	Greene	Malone
Bean	Guidry	Robichaux
Cain	Hainkel	Romero
Campbell	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Theunissen
Dean	Jones	Ullo
Total—36		

NAYS

Branch
Total—1

ABSENT

Jordan
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Hainkel moved to reconsider the vote by which the report was adopted and laid the motion on the table.

SENATE CONFERENCE COMMITTEE REPORT

House Bill No. 2472 by Representative Windhorst

June 23, 1997

To the Honorable President and Members of the Senate and to the Honorable Speaker and Members of the House of Representatives:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill 2472 by Representative Windhorst recommend the following concerning the reengrossed bill:

1. That Senate Committee Amendment Nos. 1 through 6 proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 5, 1997 be adopted.
2. That Senate Floor Amendment Nos. 1 through 4 proposed by Senator Jordan and adopted by the Senate on June 12, 1997 be adopted.
3. That Senate Floor Amendment No. 5 proposed by Senator Jordan and adopted by the Senate on June 12, 1997 be rejected.
4. In Senate Committee Amendment No. 6 proposed by the Senate Committee on Senate and Governmental Affairs and adopted by the Senate on June 5, 1997, on page 2, between lines 6 and 7, insert the following:

"(12) The Medical Assistance Program (Medicaid) of the Department of Health and Hospitals shall be exempt from the provisions of this Chapter."

Respectfully submitted,
Senators:
John L. "Jay" Dardenne
John Hainkel
J. Lomax Jordan, Jr.

Representatives:
Kyle Mark Green

Rules Suspended

Senator Jordan asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Jordan, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Jones
Bagneris	Dyess	Jordan
Bajoie	Ellington	Lambert
Barham	Fields	Lentini
Bean	Greene	Malone
Branch	Guidry	Robichaux
Cain	Hainkel	Romero
Campbell	Heitmeier	Schedler
Casanova	Hines	Short
Cox	Hollis	Siracusa
Cravins	Irons	Smith
Dardenne	Johnson	Ullo
Total—36		

NAYS

Landry
Total—1

ABSENT

June 23, 1997

Tarver Theunissen
Total—2

The Chair declared the Conference Committee Report was adopted. Senator Jordan moved to reconsider the vote by which the report was adopted and laid the motion on the table.

CONFERENCE COMMITTEE REPORT
House Bill No. 1762 By Representative Damico

June 21, 1997

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 1762 by Representative Damico, recommend the following concerning the reengrossed bill:

- 1. That Senate Committee Amendments Nos. 1, 2, 3, and 4 proposed by the Senate Committee on Environmental Quality and adopted by the Senate on May 14, 1997 be rejected.
2. That Amendment No. 1 proposed by the Legislative Bureau and adopted by the Senate on May 15, 1997 be rejected.
3. That Senate Floor Amendments Nos. 1 and 2 adopted by the Senate on May 30 1997 be rejected.
4. That the following amendments to the reengrossed bill be adopted:

AMENDMENT NO. 1
On page 1, line 2, after "(A)" and before "and" insert "and 2040"

AMENDMENT NO. 2
On page 2, line 3, after "waste;" and before "to provide for notice" insert "to provide for recyclable solid waste separating facilities;"

AMENDMENT NO. 3
On page 1, line 6, after "(A)" and before "hereby" delete "is" and insert in lieu thereof "and R.S. 30:2040 are"

AMENDMENT NO. 4
On page 3, after line 5, add the following:

"(3) The secretary shall not waive the notice requirement for any landowner until the department has conducted a physical inspection of the property to insure there is no potential threat to health or the environment.

§2040. Siting disposal facilities in Rapides Parish; separating facilities

A. The secretary shall not authorize or permit within Rapides Parish any new commercial solid or hazardous waste disposal facility or new commercial solid waste or sanitary landfill within two miles of the corporate limits of any municipality or the nearest boundary line of any property on which is located a public elementary or secondary school or health care facility licensed by the state.

B. Notwithstanding any other law to the contrary, within any parish in which the secretary is prohibited by law from authorizing or permitting any new commercial solid or hazardous waste disposal facility or new commercial solid waste or sanitary landfill within two miles of the corporate limits of any municipality or the nearest boundary line of any property on which is located a public elementary or secondary school or health care facility licensed by the state, the said prohibition upon the secretary shall not apply to

permitted recyclable solid waste separating facilities and solid waste transfer and pick-up stations."

Respectfully submitted,
Representatives:
N. J. Damico
Charles W. DeWitt, Jr.
Dan Morrish

Senators:
Louis Lambert
Ron Bean

Rules Suspended

Senator Bean asked for and obtained a suspension of the rules for the purpose of considering the Conference Committee Report. On motion of Senator Bean, a vote was taken on the adoption of the report.

ROLL CALL

The roll was called with the following result:

YEAS

Bagneris Dean Jordan
Bajoie Dyess Lambert
Barham Ellington Lentini
Bean Fields Robichaux
Branch Greene Romero
Cain Hainkel Schedler
Campbell Heitmeier Short
Casanova Hines Siracusa
Cox Hollis Smith
Cravins Johnson Theunissen
Dardenne Jones Uilo
Total—33

NAYS

Guidry Landry
Total—2
ABSENT
Mr. President Malone
Irons Tarver
Total—4

The Chair declared the Conference Committee Report was adopted. Senator Bean moved to reconsider the vote by which the report was adopted and laid the motion on the table.

Senate Concurrent Resolutions
Returned from the House of Representatives
with Amendments

The following Senate Concurrent Resolutions returned from the House of Representatives with amendments were taken up and acted upon as follows:

SENATE CONCURRENT RESOLUTION NO. 38—
BY SENATOR JONES

A CONCURRENT RESOLUTION
To urge and request the secretary of the Department of Public Safety and Corrections to find ways in which to avoid the expansion of prison facilities through the use of alternative incarceration for persons serving time for nonviolent offenses.

The resolution was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original Senate Concurrent Resolution No. 38 by Senator Jones

AMENDMENT NO. 1

On page 1, line 3, after "Corrections to" delete the remainder of the line and insert "utilize"

AMENDMENT NO. 2

On page 1, at the beginning of line 4, delete "facilities through the use of"

AMENDMENT NO. 3

On page 2, line 6, after "Corrections to" delete the remainder of the line and insert "utilize"

AMENDMENT NO. 4

On page 2, at the beginning of line 7, delete "through the use of"

Senator Jones moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Lambert
Bagneris Ellington Landry
Bajoie Fields Lentini
Barham Greene Robichaux
Bean Guidry Romero
Branch Hainkel Schedler
Cain Heitmeier Short
Campbell Hines Siracusa
Casanova Hollis Smith
Cox Irons Theunissen
Cravins Johnson Ullo
Dardenne Jones
Dean Jordan
Total—37

NAYS

Total—0

ABSENT

Malone Tarver
Total—2

The Chair declared the amendments proposed by the House were concurred in. Senator Jones moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 107— BY SENATOR DEAN

A CONCURRENT RESOLUTION

To urge and request the secretary of the Department of Wildlife and Fisheries to use the mean or average in determining the spawning potential ratio for southern flounder.

The resolution was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources to Engrossed Senate Concurrent Resolution No. 107 by Senator Dean

AMENDMENT NO. 1

On page 1, line 2, delete "urge and request" and insert "direct"

AMENDMENT NO. 2

On page 2, line 13, delete "urges and requests" and insert "directs"

Senator Dean moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dyess Jordan
Bagneris Ellington Lambert
Bajoie Fields Lentini
Barham Greene Robichaux
Bean Guidry Romero
Branch Hainkel Schedler
Campbell Heitmeier Short
Casanova Hines Siracusa
Cox Hollis Smith
Cravins Irons Theunissen
Dardenne Johnson Ullo
Dean Jones
Total—35

NAYS

Landry Malone
Total—2

ABSENT

Cain Tarver
Total—2

The Chair declared the amendments proposed by the House were concurred in. Senator Dean moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 132— BY SENATORS LAMBERT, MALONE, AND SIRACUSA A CONCURRENT RESOLUTION

To request the Department of Environmental Quality to investigate, review, and recommend legislation to implement the provisions of Article IX, §1 of the Constitution of Louisiana.

The resolution was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Environment to Original Senate Concurrent Resolution No. 132 by Senator Lambert

AMENDMENT NO. 1

On page 1, line 2, change "Department of Environmental Quality" to "Governor's Task Force on Environmental Protection and Preservation"

AMENDMENT NO. 2

On page 3, delete lines 18 through 23

AMENDMENT NO. 3

On page 3, line 24, at the beginning of the line, before "investigate" delete "BE IT FURTHER RESOLVED that the task force shall" and insert in lieu thereof the following:

June 23, 1997

"THEREFORE, BE IT RESOLVED that the Legislature of Louisiana hereby requests that the Governor's Task Force on Environmental Protection and Preservation"

AMENDMENT NO. 4

On page 3, after line 28 insert the following:

"BE IT FURTHER RESOLVED that solely for the purposes of this Resolution the chairman of the Senate Committee on Environmental Quality and the chairman of the House Committee on the Environment shall each appoint one legislator from their respective committees to serve on the task force."

AMENDMENT NO. 5

On page 4, line 2, at the end of the line delete the period and insert in lieu thereof "and the governor."

Senator Lambert moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Dean Landry
Bagneris Dyess Lentini
Bajoie Ellington Malone
Barham Greene Robichaux
Bean Hainkel Romero
Branch Hines Schedler
Cain Hollis Short
Campbell Irons Siracusa
Casanova Johnson Smith
Cox Jones Theunissen
Cravins Jordan Ullo
Dardenne Lambert
Total—35

NAYS

Total—0

ABSENT

Fields Heitmeier
Guidry Tarver
Total—4

The Chair declared the amendments proposed by the House were concurred in. Senator Lambert moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 145— BY SENATOR IRONS AND REPRESENTATIVE ROUSSELLE A CONCURRENT RESOLUTION

To urge and request the Orleans Levee Board to return land taken for the Bohemia Spillway to those persons certified by the Department of Natural Resources as rightful heirs.

The resolution was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Rousselle to Engrossed Senate Concurrent Resolution No. 145 by Senator Irons

AMENDMENT NO. 1

On page 3, line 14, change "34" to "46"

AMENDMENT NO. 2

On page 3, line 15, after "179," insert "and" and after "181" change the comma "," to a period "." and delete the remainder of the line and delete line 16 in its entirety

Senator Irons moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Ellington Landry
Bagneris Fields Lentini
Barham Greene Malone
Bean Guidry Robichaux
Branch Hainkel Romero
Cain Heitmeier Schedler
Campbell Hines Short
Casanova Hollis Siracusa
Cox Irons Smith
Cravins Johnson Theunissen
Dardenne Jones Ullo
Dean Jordan
Dyess Lambert
Total—37

NAYS

Total—0

ABSENT

Bajoie Tarver
Total—2

The Chair declared the amendments proposed by the House were concurred in. Senator Irons moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE CONCURRENT RESOLUTION NO. 147— BY SENATOR DARDENNE A CONCURRENT RESOLUTION

To create and provide with respect to a committee to study and make recommendations with respect to the feasibility of establishing an advisory council on mental health services for the deaf and hearing impaired and to further study the composition of the governing board for the Louisiana School of the Deaf.

The resolution was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jetson to Original Senate Concurrent Resolution No. 147 by Senator Dardenne

AMENDMENT NO. 1

On page 2, between lines 20 and 21, insert the following:

"(8) One member of the Council of Citizens with Developmental Disabilities."

Senator Dardenne moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bagneris	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Guidry	Romero
Branch	Hainkel	Schedler
Cain	Heitmeier	Short
Campbell	Hines	Siracusa
Casanova	Irons	Smith
Cox	Johnson	Theunissen
Cravins	Jones	Ulló
Dardenne	Jordan	
Dean	Lambert	

Total—37

NAYS

Total—0

ABSENT

Hollis	Tarver
--------	--------

Total—2

The Chair declared the amendments proposed by the House were concurred in. Senator Dardenne moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 265—
 BY REPRESENTATIVES TRAVIS AND BRUCE AND SENATORS ELLINGTON, EWING, AND HAINKEL
 A CONCURRENT RESOLUTION

To commend and congratulate Andrew Townsend "Drew" Dreher on his election as Louisiana State 4-H Club president and to recognize his many accomplishments and outstanding leadership abilities.

HOUSE CONCURRENT RESOLUTION NO. 228—
 BY REPRESENTATIVE CLARKSON
 A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to expedite the opening of the transit lanes on the Crescent City Connection due to the construction on the Huey P. Long Bridge as traffic will be further impeded from crossing the Crescent City Connection at the end of vacations and the opening of schools and to request the Department of Transportation and Development to install a flashing caution

sign east of the curve at the intersection of La. Highway 28 East and La. 1207.

HOUSE CONCURRENT RESOLUTION NO. 255—
 BY REPRESENTATIVE HEBERT

A CONCURRENT RESOLUTION

To direct all state agencies and departments to notify affected members of the legislature at least forty-eight hours in advance of announcing or beginning any activities, projects, or distribution of grants or other monies in their legislative districts.

HOUSE CONCURRENT RESOLUTION NO. 266—
 BY REPRESENTATIVES FAUCHEUX, DIEZ, FONTENOT, AND QUEZAIRE

A CONCURRENT RESOLUTION

To create a committee to evaluate and recommend potential sites for a state park in St. James Parish, Ascension Parish, and Livingston Parish and to urge and request the office of state parks to study the feasibility of establishing a park at sites recommended by the committee and to report its findings to the legislature.

Respectfully submitted,
 ALFRED W. SPEER
 Clerk of the House of Representatives

House Concurrent Resolutions

Senator Bagneris asked for and obtained a suspension of the rules to take up at this time the following House Concurrent Resolutions just received from the House which were taken up, read a first and second time by their titles and acted upon as follows:

HOUSE CONCURRENT RESOLUTION NO. 228—
 BY REPRESENTATIVE CLARKSON

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to expedite the opening of the transit lanes on the Crescent City Connection due to the construction on the Huey P. Long Bridge as traffic will be further impeded from crossing the Crescent City Connection at the end of vacations and the opening of schools and to request the Department of Transportation and Development to install a flashing caution sign east of the curve at the intersection of La. Highway 28 East and La. 1207.

The resolution was read by title. Senator Bajoie moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Bagneris	Dyess	Lambert
Bajoie	Ellington	Landry
Barham	Fields	Lentini
Bean	Greene	Malone
Branch	Guidry	Romero
Cain	Hainkel	Schedler
Campbell	Heitmeier	Short
Casanova	Hines	Siracusa
Cox	Irons	Smith
Cravins	Johnson	Theunissen
Dardenne	Jones	Ulló
Dean	Jordan	

Total—35

NAYS

June 23, 1997

Total—0
ABSENT

Mr. President Robichaux
Hollis Tarver
Total—4

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 255—
BY REPRESENTATIVE HEBERT

A CONCURRENT RESOLUTION

To direct all state agencies and departments to notify affected members of the legislature at least forty-eight hours in advance of announcing or beginning any activities, projects, or distribution of grants or other monies in their legislative districts.

On motion of Senator Fields, the resolution was read by title and returned to the Calendar, subject to call.

HOUSE CONCURRENT RESOLUTION NO. 265—
BY REPRESENTATIVES TRAVIS AND BRUCE AND SENATORS ELLINGTON, EWING, AND HAINKEL

A CONCURRENT RESOLUTION

To commend and congratulate Andrew Townsend "Drew" Dreher on his election as Louisiana State 4-H Club president and to recognize his many accomplishments and outstanding leadership abilities.

The resolution was read by title. Senator Fields moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Bagneris	Fields	Landry
Barham	Greene	Lentini
Bean	Guidry	Malone
Branch	Hainkel	Robichaux
Cain	Heitmeier	Romero
Campbell	Hines	Schedler
Casanova	Hollis	Short
Cox	Irons	Siracusa
Cravins	Johnson	Smith
Dardenne	Jones	Theunissen
Dyess	Jordan	Ullo
Ellington	Lambert	
Total—35		

NAYS

Total—0
ABSENT

Mr. President Dean
Bajoie Tarver
Total—4

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 266—
BY REPRESENTATIVES FAUCHEUX, DIEZ, FONTENOT, AND QUEZAIRE

A CONCURRENT RESOLUTION

To create a committee to evaluate and recommend potential sites for a state park in St. James Parish, Ascension Parish, and

Livingston Parish and to urge and request the office of state parks to study the feasibility of establishing a park at sites recommended by the committee and to report its findings to the legislature.

The resolution was read by title. Senator Lambert moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Jones
Bagneris	Dyess	Jordan
Bajoie	Ellington	Lambert
Barham	Fields	Landry
Bean	Greene	Lentini
Branch	Guidry	Romero
Cain	Hainkel	Short
Campbell	Heitmeier	Siracusa
Casanova	Hines	Smith
Cox	Hollis	Theunissen
Cravins	Irons	Ullo
Dardenne	Johnson	
Total—35		

NAYS

Total—0
ABSENT

Malone Schedler
Robichaux Tarver
Total—4

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

Rules Suspended

Senator Bajoie asked for and obtained a suspension of the rules for the purpose of taking up at this time.

**Introduction of Resolutions,
Senate and Concurrent**

Senator Bagneris asked for and obtained a suspension of the rules for the purpose of introducing and reading the following Resolutions, Senate and Concurrent, a first and second time and acting upon them as follows:

SENATE RESOLUTION NO. 66—
BY SENATORS BAJOIE AND IRONS
A RESOLUTION

To extend condolences on the behalf of the members of the Senate of the Legislature of Louisiana and the citizens of the state to the family of former state representative Edwin Henry "Eddie" Heaton, Jr. on the occasion of his death.

On motion of Senator Bajoie, the resolution was read by title and adopted.

SENATE CONCURRENT RESOLUTION NO. 161—
BY SENATORS BAJOIE AND IRONS
A CONCURRENT RESOLUTION

To extend condolences on the behalf of the members of the Legislature of Louisiana and the citizens of the state to the family of former state representative Edwin Henry "Eddie" Heaton, Jr. on the occasion of his death.

The resolution was read by title. Senator Bajoie moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dyess	Landry
Bagneris	Ellington	Lentini
Bajoie	Fields	Malone
Barham	Greene	Robichaux
Bean	Guidry	Romero
Branch	Hainkel	Schedler
Cain	Heitmeier	Short
Campbell	Hines	Siracusa
Casanova	Hollis	Smith
Cox	Johnson	Theunissen
Dardenne	Jones	Ullo
Dean	Jordan	
Total—35		

NAYS

Total—0

ABSENT

Cravins	Lambert
Irons	Tarver
Total—4	

The Chair declared the Senate had adopted the Senate Concurrent Resolution and ordered it sent to the House.

**SENATE CONCURRENT RESOLUTION NO. 162—
BY SENATOR CASANOVA**

A CONCURRENT RESOLUTION

To create and provide for a special task force, called the Health Care Needs of Louisiana Citizens Task Force, to study the health care needs of Louisiana citizens, particularly in rural areas of the state; the best approach to utilizing physicians and allied health care practitioners, within their scope of practice, to provide health care services; the most effective methods of recruiting physicians and other health care providers to practice in underserved areas of the state; and to develop recommendations for solutions to address the health care needs.

The resolution was read by title. Senator Casanova moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dean	Landry
Bagneris	Ellington	Malone
Bajoie	Fields	Robichaux
Barham	Greene	Romero
Bean	Guidry	Schedler
Branch	Hainkel	Short
Cain	Heitmeier	Siracusa
Campbell	Hines	Smith
Casanova	Irons	Theunissen
Cox	Johnson	Ullo
Cravins	Jones	
Dardenne	Jordan	
Total—34		

NAYS

Total—0

ABSENT

Dyess	Lambert	Tarver
Hollis	Lentini	
Total—5		

The Chair declared the Senate had adopted the Senate Concurrent Resolution and ordered it sent to the House.

Messages from the House

The following Messages from the House were received and read as follows:

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has reconsidered the vote by which the Report of the Conference Committee on the disagreement to Senate Bill No. 196 was rejected and the report has been adopted.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**REJECTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has rejected the Report of the Conference Committee on the disagreement to Senate Bill No. 33.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**REJECTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has rejected the Report of the Conference Committee on the disagreement to Senate Bill No. 742.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 818.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 861.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 867.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 956.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 992.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1055.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1076.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1097.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1153.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1164.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1215.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1202.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1281.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1295.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1310.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1336.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1487.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1443.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1440.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1529.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1554.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1561.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 335.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 666.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2459.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 24, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1504.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 873.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 1664.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2142.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2268.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2339.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2347.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2367.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2455.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2480.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 46.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 200.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 201.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 364.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 394.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 425.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 428.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 449.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 489.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 491.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 529.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 548.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 587.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 628.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 674.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 908.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 976.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1064.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1170.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1252.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1256.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1296.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1369.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 24, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1387.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1469.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1503.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1508.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1513.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to Senate Bill No. 1530.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 437.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**ADOPTION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate.

I am directed to inform your honorable body that the House of Representatives has adopted the Report of the Conference Committee on the disagreement to House Bill No. 2067.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RECONSIDERATION OF
CONFERENCE COMMITTEE REPORT**

June 23, 1997

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has reconsidered the adoption of the Conference Committee on the disagreement to House Bill No. 2067.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Rules Suspended

Senator Bagneris asked for and obtained a suspension of the rules for the purpose of taking up at this time.

Introduction of Senate Resolutions

Senator Bagneris asked for and obtained a suspension of the rules for the purpose of introducing and reading the following Senate Resolutions a first and second time and acting upon them as follows:

SENATE RESOLUTION NO. 67
BY SENATOR BAGNERIS

A RESOLUTION

BE IT RESOLVED by the Senate of the State of Louisiana that a committee of five be appointed by the President of the Senate to serve with a like committee from the House of Representatives to notify the Governor that the Legislature of the State of

Louisiana has completed its labors and is now ready to adjourn sine die.

On motion of Senator Bagneris, the resolution was read by title and adopted.

In compliance with the resolution the President of the Senate appointed the following committee: Senators Heitmeier, Smith, Johnson, Bean, and Schedler.

SENATE RESOLUTION NO. 68
BY SENATOR BAGNERIS

A RESOLUTION

BE IT RESOLVED by the Senate of the State of Louisiana that a committee of five be appointed by the President of the Senate to notify the House of Representatives that the Senate has completed its labors and is now ready to adjourn sine die.

On motion of Senator Bagneris, the resolution was read by title and adopted.

In compliance with the resolution the President of the Senate appointed the following committee: Senators Theunissen, Hollis, Irons, Ellington, and Siracusa.

SENATE RESOLUTION NO. 69—
BY SENATOR EWING

A RESOLUTION

To commend and express the appreciation of the Senate to Times-Picayune Publishing Corporation and to Capital City Press for providing members of the Senate with complimentary copies of their daily newspapers.

On motion of Senator Ewing, the resolution was read by title and adopted.

SENATE RESOLUTION NO. 70—
BY SENATOR EWING

A RESOLUTION

To commend the staff of the Louisiana State Senate for their efforts during the 1997 Regular Session of the Louisiana Legislature.

On motion of Senator Ewing, the resolution was read by title and adopted.

SENATE RESOLUTION NO. 71—
BY SENATOR EWING

A RESOLUTION

To commend and express the gratitude of the members of the Senate of the Louisiana Legislature to the Louisiana State Medical Society and to the East Baton Rouge Parish Medical Society for their valuable services to the members of the legislature and their employees during the 1997 Regular Session of the Legislature.

On motion of Senator Ewing, the resolution was read by title and adopted.

Reports of Committees

The committee to notify the Governor that the Senate had completed its labors and was ready to adjourn sine die returned and reported it had performed that duty. The President of the Senate thanked the Committee and discharged it.

The committee to notify the House of Representatives that the Senate had completed its labors and was ready to adjourn sine die returned and reported it had performed that duty. The President of the Senate thanked the committee and discharged it.

Committee from the

House of Representatives

A committee from the House of Representatives appeared before the Bar of the Senate and informed the Senate that the House of Representatives was organized and ready to adjourn sine die.

SENATE STUDY REQUEST NO. 1— BY SENATOR SHORT

A STUDY REQUEST

To the Senate Committee on Insurance to study the advantages and disadvantages of Louisiana joining an Insurance Services Organization.

SENATE STUDY REQUEST NO. 2— BY SENATOR SHORT

A STUDY REQUEST

To the Senate Committee on Health and Welfare to study the feasibility of the "Employ First Program".

SENATE STUDY REQUEST NO. 3— BY SENATOR HEITMEIER

A STUDY REQUEST

To the Senate Committee on Commerce and Consumer Protection to study the feasibility of licensing and regulation of personal fitness trainers.

SENATE STUDY REQUEST NO. 4— BY SENATOR HEITMEIER

A STUDY REQUEST

To the Senate Committee on Commerce and Consumer Protection to study the feasibility of mandatory disclosure by the seller to the purchaser of residential real property.

SENATE STUDY REQUEST NO. 5— BY SENATOR IRONS

A STUDY REQUEST

To the Senate Committee on Insurance to study whether insurance companies refuse to issue, renew or cancel insurance coverage, or charge discriminatory premiums, policy fees or rates for a person who is, has been, or may be a victim of domestic abuse.

SENATE STUDY REQUEST NO. 6— BY SENATOR HOLLIS

A STUDY REQUEST

To the Senate Committee on Commerce and Consumer Protection to study the feasibility of establishing truth and fairness in advertising.

SENATE STUDY REQUEST NO. 7— BY SENATOR CASANOVA

A STUDY REQUEST

To the committee on Senate and Governmental Affairs to study the feasibility of limiting the number of bills which can be introduced by a member of the legislature.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 23, 1997

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Resolutions have been properly enrolled:

SENATE RESOLUTION NO. 52— BY SENATOR IRONS AND REPRESENTATIVE ROUSSELLE A RESOLUTION

To direct the Orleans Levee Board to return land taken for the Bohemia Spillway to those persons certified by the Department of Natural Resources as rightful heirs.

SENATE RESOLUTION NO. 63— BY SENATOR GUIDRY A RESOLUTION

To commend Mrs. M.G. Raby for her thirty-five years of service in the field of education, particularly her years as the human relations coordinator of the Metropolitan School District of Wayne Township, Indiana.

SENATE RESOLUTION NO. 60— BY SENATOR HAINKEL A RESOLUTION

To express condolences of the Senate of the Legislature of Louisiana upon the death of Robert M. "Buck" Thomas, father, brother, son, friend, teacher, and civic leader.

SENATE RESOLUTION NO. 61— BY SENATOR BAJOIE A RESOLUTION

To commend and congratulate Mr. and Mrs. Joseph L. LaPierre, Jr. on fifty years of wedded bliss.

SENATE RESOLUTION NO. 62— BY SENATORS DEAN, FIELDS AND THEUNISSEN A RESOLUTION

To commend and congratulate The Chevron Companies for receiving the 1997 National Health of the Land Award presented by the Bureau of Land Management for the Eastern United States.

SENATE RESOLUTION NO. 64— BY SENATORS SCHEDLER AND HAINKEL A RESOLUTION

To urge and request the Department of Transportation and Development to rename the Crescent City Connection the "Captain Neville Levy Memorial Bridge".

SENATE RESOLUTION NO. 65— BY SENATORS EWING AND BAGNERIS A RESOLUTION

To commend and express encouragement, support, and cooperation to Ken Ward for his proposed study, research, and doctoral dissertation in the area of ethics training.

SENATE RESOLUTION NO. 4— BY SENATOR DARDENNE A RESOLUTION

To enact and adopt Senate Rule No. 5.7 of the Rules of Order of the Senate, relative to the annual reporting of certain income by a Senator, his spouse or business enterprise.

Respectfully submitted, JAY DARDENNE Chairman

The foregoing Senate Resolutions were signed by the President of the Senate and presented to the Secretary of State by the Secretary.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 23, 1997

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Concurrent Resolutions have been properly enrolled:

SENATE CONCURRENT RESOLUTION NO. 4—
BY SENATOR HAINKEL

A CONCURRENT RESOLUTION

To urge and request the courts of the state to utilize a consistent formula in computing the division of retirement and defined benefit pension plan funds.

SENATE CONCURRENT RESOLUTION NO. 152—
BY SENATOR HEITMEIER

A CONCURRENT RESOLUTION

To declare June 24, 1997, as Delta Queen Steamboat Day in honor of her seventieth birthday, her fifty years on America's inland rivers, and her contribution to tourism in the state of Louisiana.

SENATE CONCURRENT RESOLUTION NO. 153—
BY SENATOR ROMERO

A CONCURRENT RESOLUTION

To express the condolences of the Louisiana Legislature upon the death of Bradley Lynn Broussard.

SENATE CONCURRENT RESOLUTION NO. 157—
BY SENATOR EWING

A CONCURRENT RESOLUTION

To commend and congratulate James Robert "Bob" Whitaker for his tireless devotion to duty and his faithful service to his community and for his election as recording secretary for the International Association of Firefighters, Baton Rouge, Local 557.

SENATE CONCURRENT RESOLUTION NO. 11—
BY SENATOR ULLO

A CONCURRENT RESOLUTION

To create a Select Council on Shrimp Management and a Shrimp Industry Review Panel to study the current and future management of Louisiana's shrimp resources and to make recommendations for future management objectives.

SENATE CONCURRENT RESOLUTION NO. 30—
BY SENATORS DARDENNE, BAGNERIS, BARHAM, ELLINGTON AND JORDAN

A CONCURRENT RESOLUTION

To urge and request the Committee on Senate and Governmental Affairs and the Committee on House and Governmental Affairs to function as a joint committee to study the possible implementation of various recommendations propounded by the Select Council on Revenues and Expenditures in Louisiana's Future (SECURE) relative to state civil service.

SENATE CONCURRENT RESOLUTION NO. 40—
BY SENATOR SMITH AND REPRESENTATIVE LANCASTER

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Local and Municipal Affairs and the House Committee on Municipal, Parochial, and Cultural Affairs to study the compensation and pay increases relative to all elected officials of political subdivisions who must obtain legislative approval for changes in their compensation.

SENATE CONCURRENT RESOLUTION NO. 50—
BY SENATOR HAINKEL

A CONCURRENT RESOLUTION

To urge and request that the Department of State Civil Service implement a return-to-work policy for classified employees and that the Department of State Civil Service, the division of administration, and the office of risk management jointly develop a formal return-to-work policy for state employees.

SENATE CONCURRENT RESOLUTION NO. 54—
BY SENATOR GUIDRY AND REPRESENTATIVE WELCH

A CONCURRENT RESOLUTION

To request the governor, the State Civil Service Commission, and the State Police Commission to implement a revenue neutral plan for pooling employee leave.

SENATE CONCURRENT RESOLUTION NO. 62—
BY SENATORS BRANCH, FIELDS, THEUNISSEN AND GUIDRY AND REPRESENTATIVES DANIEL AND HOLDEN

A CONCURRENT RESOLUTION

To suspend R.S. 17:3042.34(A)(4) until sixty days after final adjournment of the 1998 Regular Session of the Legislature of Louisiana or until an audit of the implementation of the Honors Scholarship Program at every public college and university has been completed and the law can have uniform application, whichever is earlier.

SENATE CONCURRENT RESOLUTION NO. 75—
BY SENATOR LAMBERT

A CONCURRENT RESOLUTION

To create the Lower Mississippi River Water Safety Study Commission to study and make recommendations relative to the safety of vessel traffic on the Mississippi River from the northernmost portion of West Feliciana Parish and the northernmost portion of Pointe Coupee Parish which border the river, respectively, south to its mouth at the Gulf of Mexico.

SENATE CONCURRENT RESOLUTION NO. 87—
BY SENATORS ROMERO AND CRAVINS

A CONCURRENT RESOLUTION

To urge and request the weights and standards program within the Department of Transportation and Development to place portable weigh scales on the portion of Louisiana Highway 94 between the cities of Breaux Bridge and Lafayette.

SENATE CONCURRENT RESOLUTION NO. 31—
BY SENATOR LANDRY

A CONCURRENT RESOLUTION

To extend the Public Bid Law Study Commission created by Senate Concurrent Resolution No. 176 of the 1991 Regular Session and to reappoint the current commission members.

SENATE CONCURRENT RESOLUTION NO. 89—
BY SENATOR ULLO

A CONCURRENT RESOLUTION

To memorialize Congress to request the Environmental Protection Agency to grant an exemption relative to the painting of the Crescent City Connection which would limit the requirements for the removal and capture of residue from previous paint coatings during the painting procedure.

SENATE CONCURRENT RESOLUTION NO. 118—
BY SENATOR LAMBERT

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to install signs indicating Garyville Magnet School on Louisiana Highway 54 in Garyville in St. John the Baptist Parish.

June 23, 1997

SENATE CONCURRENT RESOLUTION NO. 123—

BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to survey public schools to determine if school counselors are spending an appropriate portion of their work days counseling pursuant to law, if there is a need to increase the number of school guidance counselors, how school social workers are being utilized as outlined by the State Board of Elementary and Secondary Education, if there is a need to increase the number of school social workers for the public school population, and then to report such findings to the committees on education in the Senate and House of Representatives not later than eight weeks prior to the beginning of the 1997-1998 regular legislative session.

SENATE CONCURRENT RESOLUTION NO. 133—

BY SENATOR ROMERO

A CONCURRENT RESOLUTION

To approve amendments to the wetlands conservation and restoration plan prepared annually by the Wetlands Conservation and Restoration Authority.

SENATE CONCURRENT RESOLUTION NO. 140—

BY SENATOR DARDENNE

A CONCURRENT RESOLUTION

To urge and request the Committee on Senate and Governmental Affairs and the Committee on House and Governmental Affairs to function as a joint committee to study possible modifications of the state's election process.

SENATE CONCURRENT RESOLUTION NO. 144—

BY SENATOR CAIN AND REPRESENTATIVE HILL

A CONCURRENT RESOLUTION

To urge and request the Department of Culture, Recreation, and Tourism to create a state tourist welcome center on Louisiana Highway 190 in Beauregard Parish.

SENATE CONCURRENT RESOLUTION NO. 148—

BY SENATORS ROBICHAUX, BEAN AND ULLO AND REPRESENTATIVES TRICHE AND GAUTREAU

A CONCURRENT RESOLUTION

To urge and request the Wildlife and Fisheries Commission to make an annual report to the legislature on the status of red drum and spotted sea trout.

SENATE CONCURRENT RESOLUTION NO. 149—

BY SENATOR EWING

A CONCURRENT RESOLUTION

To urge and request entities and persons involved with information technology programs and activities of the state which are supported in whole or in part by public funds to incorporate aspects which facilitate access to and use of such technology by the blind and visually impaired.

SENATE CONCURRENT RESOLUTION NO. 138—

BY SENATOR SHORT

A CONCURRENT RESOLUTION

To urge and request the Board of Regents to study the need for and feasibility of establishing a two-year community college in Bogalusa to be named the Sullivan Community College, as an institution of higher education under the management of the Board of Trustees for State Colleges and Universities.

SENATE CONCURRENT RESOLUTION NO. 143—

BY SENATOR BAGNERIS

A CONCURRENT RESOLUTION

To urge and request the state superintendent of education, the State Board of Elementary and Secondary Education, the Orleans Parish School Board, and the Orleans Parish superintendent of education to explore the use of the Minimum Foundation Program and other funding sources to eliminate the tuition charged to students residing outside Orleans Parish who attend

the New Orleans Center for the Creative Arts and to equalize any tuition charged to students regardless of residence.

SENATE CONCURRENT RESOLUTION NO. 154—

BY SENATOR BAJOIE

A CONCURRENT RESOLUTION

To commend and congratulate Mr. and Mrs. Joseph L. LaPierre, Jr. on fifty years of wedded bliss.

SENATE CONCURRENT RESOLUTION NO. 155—

BY SENATOR CASANOVA

A CONCURRENT RESOLUTION

To express the condolences of the Louisiana Legislature upon the death of John Henry "Jack" Hobgood, Jr.

SENATE CONCURRENT RESOLUTION NO. 156—

BY SENATOR IRONS

A CONCURRENT RESOLUTION

To commend the participating members of the Louisiana Restaurant Association and the New Orleans Chapter of the Louisiana Restaurant Association for their first annual "Fight Crime with a Fork".

SENATE CONCURRENT RESOLUTION NO. 150—

BY SENATOR BAJOIE AND REPRESENTATIVE BRUNEAU

A CONCURRENT RESOLUTION

To urge and request the Judicial Compensation Commission to include salaries payable to commissioners of district courts in its study of judicial salaries.

SENATE CONCURRENT RESOLUTION NO. 151—

BY SENATORS JOHNSON, BAGNERIS, FIELDS AND TARVER

A CONCURRENT RESOLUTION

To urge and request the Joint Legislative Committee on Federal Oil Overcharge Monies to consider using funds for weatherization services for low-income persons.

SENATE CONCURRENT RESOLUTION NO. 158—

BY SENATOR ULLO, BAGNERIS, BAJOIE, BARHAM, BEAN, BRANCH, CAIN, CAMPBELL, CASANOVA, COX, CRAVINS, DARDENNE, DEAN, DYESS, ELLINGTON, EWING, FIELDS, GREENE, GUIDRY, HAINKEL, HEITMEIER, HINES, HOLLIS, IRONS, JOHNSON, JONES, JORDAN, LAMBERT, LANDRY, LENTINI, MALONE, ROBICHAUX, ROMERO, SCHEDLER, SHORT, SIRACUSA, SMITH, TARVER AND THEUNISSEN

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to approve the settlement agreement reached with the tobacco industry by the attorney generals of the various states and authorizes the United States Food and Drug Administration to adopt regulations to protect our children from tobacco marketing and access.

SENATE CONCURRENT RESOLUTION NO. 159—

BY SENATOR GREENE

A CONCURRENT RESOLUTION

To express the heartfelt condolences and sorrow of the Legislature of Louisiana upon the death of Mr. Myron Falk.

Respectfully submitted,
JAY DARDENNE
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate and the Speaker of the House of Representatives and presented to the Secretary of State by the Secretary.

Privilege Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Dardenne, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

June 23, 1997

June 23, 1997

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Bills have been properly enrolled:

SENATE BILL NO. 6—
BY SENATOR SCHEDLER

AN ACT

To amend and reenact Code of Criminal Procedure Art. 336(A), relative to release conditioned on participation in a pretrial drug testing program; to provide for a drug test of every person arrested for a violation of the Uniform Controlled Dangerous Substances Law or a crime of violence or misdemeanor prior to setting bond; to provide that mandatory pretrial testing shall not take place without adequate funding; and to provide for related matters.

SENATE BILL NO. 161—
BY SENATOR JORDAN

AN ACT

To amend and reenact Code of Criminal Procedure Art. 894.1(E)(introductory paragraph) and to repeal Code of Criminal Procedure Art. 894.1(D)(3), (4), and (5), relative to sentencing guidelines; to repeal certain requirements that the court advise the offender relative to the length of sentence and whether the sentence was enhanced; to provide for victim notification of an offender's length of sentence; and to provide for related matters.

SENATE BILL NO. 319—
BY SENATORS THEUNISSEN AND ROMERO

AN ACT

To amend and reenact R.S. 47:806(C), relative to motor vehicles; to provide relative to required records for the purchase of certain fuels; to exempt certain motor vehicles rated as one ton or less; and to provide for related matters.

SENATE BILL NO. 321—
BY SENATOR MALONE AND REPRESENTATIVES BRUN AND JENKINS
A JOINT RESOLUTION

Proposing to amend Article I, Section 10 of the Constitution of Louisiana, relative to the right to vote; to prohibit convicted felons from seeking or holding public office within a certain time period; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

SENATE BILL NO. 355—
BY SENATORS GREENE AND CRAVINS AND REPRESENTATIVE BRUNEAU

AN ACT

To amend and reenact R. S. 24:35 (District No. 11 through District No. 18), (District No. 22 through District No. 28), and (District No. 32 through District No. 35), relative to senate districts; to provide for the redistricting of Senate Districts 11 through 18, 22 through 28, and 32 through 35, to provide for the effectiveness of this Act; to provide for certain vacancies; and to provide with respect thereto.

SENATE BILL NO. 426—
BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 11:2253(A)(1), relative to the Firefighters' Retirement System; to provide with respect to membership in the system; to establish a membership age limit; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 427—
BY SENATOR HEITMEIER
AN ACT

To amend and reenact R.S. 11:2260(A)(7), relative to the Firefighters' Retirement System; to provide for computation of cost-of-living adjustments; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 584—
BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS
AN ACT

To amend and reenact R.S. 9:311(C) relative to child support; to provide for periodic review and adjustment of child support awards in cases enforced through the Department of Social Services; and to provide for related matters.

SENATE BILL NO. 793—
BY SENATORS BAGNERIS AND HINES AND REPRESENTATIVE CLARKSON
AN ACT

To amend and reenact R.S. 40:1299.39(A)(1)(a)(iv)(aa), relative to medical malpractice liability; to provide definitions; to provide for effective date; and to provide for related matters.

SENATE BILL NO. 53—
BY SENATORS SMITH AND CAIN
AN ACT

To enact R.S. 32:387.8, relative to motor vehicles; to provide for issuance of special permits for vehicles transporting logging equipment from weight restrictions under certain conditions; to provide for weight limits under the special permit; and to provide for related matters.

SENATE BILL NO. 736—
BY SENATORS ROBICHAUX AND DARDENNE
AN ACT

To enact R.S. 42:1125, relative to the Code of Governmental Ethics; to provide for disclosure of private contributions to governor-elect's transition and inauguration; to provide for definitions; to provide for penalties; to provide for immunity; and to provide for related matters.

SENATE BILL NO. 890—
BY SENATORS JORDAN AND LANDRY
AN ACT

To amend and reenact R.S. 32:393(A) and (C)(1), relative to traffic violations; to define final disposition; to provide for reports of persons charged with traffic violations; and to provide for related matters.

SENATE BILL NO. 58—
BY SENATOR GUIDRY
AN ACT

To enact R.S. 49:1015(F), relative to employee drug testing; to require drug testing prior to the hiring of certain public employees; to require random drug testing of certain public employees; and to provide for related matters.

SENATE BILL NO. 512—
BY SENATOR COX
AN ACT

To enact R.S. 14:40.2(B)(6) and (D), relative to stalking; to specifically prohibit the stalking of a child; to provide elements, definitions and penalties; and to provide for related matters.

SENATE BILL NO. 797 (DUPLICATE OF HOUSE BILL NO. 1749)—
BY SENATOR BAGNERIS AND REPRESENTATIVE MCCAIN AND COAUTHORED BY SENATOR GUIDRY AND REPRESENTATIVE FARVE
AN ACT

To enact R.S. 44:36(E), relative to the preservation of public records; to require a prosecuting agency to retain records of criminal prosecutions for three years; and to provide for related matters.

SENATE BILL NO. 828—

BY SENATORS HAINKEL, DARDENNE AND EWING
AN ACT

To amend and reenact R.S. 39:291(C)(8)(D) and to enact R.S. 39:291(C)(6)(11), relative to the Louisiana Data Base Commission; to add a member to the commission; to provide for the qualifications of a certain member; and to provide for related matters.

SENATE BILL NO. 882—

BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 42:1113(D) and 1114(D), and to enact R.S. 42:1114(E), relative to ethics; to prohibit certain contractual relationships between certain persons and certain governmental entities; to prohibit renewal of certain contracts between certain persons and certain governmental entities; to provide for the renewals and extensions of employment contracts with educational institutions; to require disclosure by certain persons of contracts and subcontracts; and to provide for related matters.

SENATE BILL NO. 914—

BY SENATORS COX AND JOHNSON AND REPRESENTATIVE MURRAY
AN ACT

To amend and reenact R.S. 15:1204.2(B)(4) and 1204.4, to enact R.S. 14:107.2 and R.S. 40:2403(H), relative to offenses affecting the general peace and order; to provide for hate crimes; to provide for penalties; to provide for the training of law enforcement officers; to provide for record keeping and reporting; to provide for studies by the Louisiana Commission on Human Rights; and to provide for related matters.

SENATE BILL NO. 959—

BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS
AN ACT

To amend and reenact R.S. 15:587(A)(2) and R.S. 46:282(A), relative to access to criminal history information; to authorize the Department of Social Services, office of community services to access all criminal history record information maintained by the Louisiana Bureau of Criminal Identification and Information on foster and adoptive parent applicants and adult members of foster and adoptive parent households and to obtain and use Federal Bureau of Investigation criminal history records for screening those individuals; and to provide for related matters.

SENATE BILL NO. 972—

BY SENATOR HAINKEL

AN ACT

To amend and reenact R.S. 56:325.1(A)(2), the introductory paragraph of R.S. 56:325.1(B), 325.1(B)(2), (C)(1) and (C)(2)(a) and (c), and to enact R.S. 56:325.1(A)(3) and 326(H), relative to recreational saltwater finfish; to allow recreational fishermen to have a two-day bag limit of red drum, southern flounder, and spotted sea trout in possession under certain conditions; and to provide for related matters.

SENATE BILL NO. 1132—

BY SENATOR BEAN AND REPRESENTATIVE DEWITT
AN ACT

To enact R.S. 30:2014.2, relative to proposed actions of the Department of Environmental Quality; to require certain parties objecting to proposed department action on public trustee grounds to make the objection known prior to a final decision by the department; and to provide for related matters.

SENATE BILL NO. 1306—

BY SENATOR COX

AN ACT

To amend and reenact Children's Code Article 857(A), relative to transfers for criminal prosecution; to provide for transfer of criminal prosecution of forcible rape when the rape is

committed upon a child at least two years younger than the rapist; and to provide for related matters.

SENATE BILL NO. 60—

BY SENATORS SCHEDLER, SHORT AND THEUNISSEN
AN ACT

To amend and reenact R.S. 29:288, relative to free tuition for children of disabled veterans; to reduce the disability rating needed by disabled veterans in order for their children to receive free tuition in state colleges; and to provide for related matters.

SENATE BILL NO. 144—

BY SENATOR ROMERO AND REPRESENTATIVE FAUCHEUX
AN ACT

To enact R.S. 9:307, relative to child support; to require an accounting of the expenditure of child support payments under certain circumstances; to provide for the requirements, procedure, and term; and to provide for related matters.

SENATE BILL NO. 152—

BY SENATOR JORDAN

AN ACT

To enact R.S. 9:2782.2, relative to checks; to authorize a holder in due course of a check against which a stop payment has been issued to claim damages, attorney fees, and a service charge against the drawer if it is not paid after written notice; and to provide for related matters.

SENATE BILL NO. 503—

BY SENATORS HINES AND LAMBERT AND REPRESENTATIVE DEWITT

AN ACT

To amend and reenact the introductory paragraph of R.S. 45:836 and 836(7), and to enact R.S. 45:836(14), relative to the composition of the Coordinating Council on Telemedicine and Distance Education; to provide for additional members to be appointed by the Louisiana Board of Pharmacy; and to provide for related matters.

SENATE BILL NO. 506—

BY SENATOR DYESS

AN ACT

To enact R.S. 48:277, relative to state highways; to authorize the Department of Transportation and Development to erect directional signs to churches; and to provide for related matters.

SENATE BILL NO. 546—

BY SENATORS HAINKEL, DARDENNE, EWING, ROMERO, BAGNERIS AND LANDRY

AN ACT

To amend and reenact R.S. 56:8(76), 411(5), the introductory paragraph of R.S. 56:412(A), R.S. 56:412(A)(1), and 413; relative to domestic fish farming; to redefine "privately owned waters" to include enclosures on privately owned property; to provide for harvesting of fish from such waters; and to provide for related matters.

SENATE BILL NO. 586—

BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER

AN ACT

To amend and reenact the title of Part I-B of Chapter 1 of Code Title VII of Code Book I of Title 9 of the Louisiana Revised Statutes of 1950 and R.S. 9:399, relative to child support; to provide for an interim order of child support during a paternity proceeding; to provide limitations thereto; and to provide for related matters.

SENATE BILL NO. 588—

BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND ROMERO

AN ACT

To amend and reenact the title of Subpart C of Part I-A of Chapter 1 of Code Title V of Code Book 1 of Title 9 of the Louisiana

Revised Statutes of 1950, R.S. 9:315.30, 315.31(3) and (4), 315.32(A), 315.33(A), 315.34, and 315.35(A) and enacts R.S. 9:315.31(11), relative to child support; to provide for the suspension of professional, driver's, and recreational licenses for failure to comply with subpoenas or court orders in or ancillary to child support or paternity proceedings; and to provide for related matters.

SENATE BILL NO. 611—
BY SENATORS HAINKEL, DARDENNE, EWING, BEAN AND HINES AND REPRESENTATIVE CLARKSON
AN ACT

To amend and reenact R.S. 40:34(B)(1)(a)(iii) and (h) and to enact R.S. 40:34(B)(1)(a)(vii) and (3), relative to vital records forms; to provide for contents of the birth certificate; to provide for an additional exception to the requirement that the surname of the child shall be the surname of the husband of the mother; to provide additional requirements for recording the father's name; to provide for the effect of law relative to contents of birth certificates on certain legal proceedings; and to provide for related matters.

SENATE BILL NO. 678—
BY SENATOR LANDRY
AN ACT

To amend and reenact R.S. 38:2212(B), relative to public contracts; to repeal provisions relative to contract limits for the division of administration; and to provide for related matters.

SENATE BILL NO. 268—
BY SENATOR ULLO AND REPRESENTATIVE DUPRE
AN ACT

To amend and reenact R.S. 15:832.1(A) and (B), relative to work by inmates; to authorize the governor to use inmate labor in certain projects or maintenance or repair work at such facilities; to authorize the use of inmate labor for certain custodial services; to provide for the effective date and term of this Act and to provide for related matters.

SENATE BILL NO. 361—
BY SENATOR GREENE
AN ACT

To amend and reenact R.S. 14:102.1(B)(1), 102.2, and 102.6 and to enact R.S. 15:436.2, relative to animals; to provide for the crime of aggravated cruelty to animals; to provide for the disposition of animals impounded as a result of animal cruelty cases; to provide for notice of seizure; to require persons claiming interest in seized animal to post bond for reasonable costs incurred in the boarding and treatment of such animal; to provide for use of photographs as evidence; and to provide for related matters.

SENATE BILL NO. 399—
BY SENATOR HEITMEIER
AN ACT

To enact R.S. 11:462, relative to Louisiana State Employees' Retirement System; to provide for a disability rehabilitation program; and to provide for related matters.

SENATE BILL NO. 404—
BY SENATOR DARDENNE
AN ACT

To amend and reenact R.S. 15:1177 and R.S. 49:964(A), relative to administrative remedy procedures; to provide that offenders aggrieved by a decision rendered either by the Department of Public Safety and Corrections or a private prison facility may seek judicial review of said decision only in the Nineteenth Judicial District Court; to provide for a procedure for review of said decision; to provide for remand of case; to provide for additional evidence; and to provide for related matters.

SENATE BILL NO. 457—
BY SENATOR HINES AND REPRESENTATIVE DEWITT
AN ACT

To amend and reenact R.S. 49:951(5) and 964(C), relative to the Administrative Procedure Act; to provide that the definition of "person" include "agency" for certain purposes; to provide for an exception to a stay ex parte; and to provide for related matters.

SENATE BILL NO. 538—
BY SENATORS DARDENNE, HAINKEL AND EWING
AN ACT

To enact R.S. 18:1300.22, relative to gaming elections; to specify that certain referendum elections required by the constitution may be called only by law; to provide that certain such elections may be called by the parish governing authority; and to provide for related matters.

SENATE BILL NO. 763—
BY SENATORS SHORT AND SCHEDLER AND REPRESENTATIVE CLARKSON
AN ACT

To enact Chapter 27-A of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:9039.1 through 9039.4, relative to the East Florida Parishes Retirement District; to create the district; to provide for a board of directors to implement the powers, duties, functions, and responsibilities of the district; to authorize the district, with voter approval, to grant certain sales and use tax refunds; and to provide for related matters.

SENATE BILL NO. 779—
BY SENATOR SIRACUSA
AN ACT

To amend and reenact R.S. 11:1938(A) and 2144(A), relative to the Parochial Employees' Retirement System and the Registrars of Voters Employees Retirement System; to remove the one-year waiting period prior to entering the Deferred Retirement Option Plan; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 876—
BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS
AN ACT

To amend and reenact the introductory paragraph of R.S. 6:333(B) and to enact R.S. 6:333(F)(14) and R.S. 46:236.1 (A)(5) and (6) and (D)(1)(d), relative to the disclosure of data match information to child support enforcement services; to provide with respect to liability for such disclosure; to provide for penalties; to provide for data matches; and to provide for related matters.

SENATE BILL NO. 965—
BY SENATORS THEUNISSEN, CASANOVA, CRAVINS, JORDAN AND ROMERO AND REPRESENTATIVES FLAVIN, FRITH, FRUGE, GAUTREAUX, HEBERT, HUDSON, JOHNS, MICHOT, MORRISH, PIERRE, PINAC AND JACK SMITH
AN ACT

To enact Part II-A of Chapter 8 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:1970.1 through 1970.9, relative to the Louis Armstrong High School for the Arts; to establish the school; to provide for the location, governance, and affiliation of the school; to provide for the creation and membership of a school board to manage the school; to provide for the terms, compensation, voting requirements, powers, and duties of the school board members; to provide relative to the programs and operations of the school; to provide relative to the eligibility and admission of students; to provide relative to funding of the school; and to provide for related matters.

SENATE BILL NO. 442—

BY SENATORS HAINKEL AND SCHEDLER
AN ACT

To amend and reenact Code of Civil Procedure Art. 561(A)(introductory paragraph and last undesignated paragraph) and (B) and to enact Code of Civil Procedure Art. 561(C), relative to abandonment; to reduce the period in which an action can be dismissed for lack of prosecution or defense; and to provide for related matters.

SENATE BILL NO. 535—

BY SENATORS HAINKEL, DARDENNE, EWING AND ROMERO
AN ACT

To amend and reenact R.S. 56:103(E) and to enact R.S. 56:8(60.1), relative to definitions; to provide for a definition of license number and effective license number; and to provide for related matters.

SENATE BILL NO. 575—

BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER AND REPRESENTATIVE MURRAY
AN ACT

To enact R.S. 46:236.1(O), relative to consumer reports to be used in child support enforcement actions; to require consumer reporting agencies to provide consumer reports; to provide limitations; to require prior notification to consumers; to provide for confidentiality; and to provide for related matters.

SENATE BILL NO. 582—

BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER
AN ACT

To enact R.S. 9:196, 392 and 393, relative to the legal status of children; to authorize a natural tutor to act on behalf of a minor in matters involving less than seven thousand five hundred dollars without qualifying for the office of tutor; to provide with respect to the minimum requirements of a declaration of acknowledgment; to provide for full faith and credit of foreign acknowledgments; and to provide for related matters.

SENATE BILL NO. 583—

BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER
AN ACT

To amend and reenact Civil Code Art. 203(B)(1) and to enact Civil Code Art. 206, relative to illegitimate children; to provide the effect of a declaration of legitimation or acknowledgment; to provide with respect to rescission of such acknowledgments; to provide with respect to the status of a child in certain circumstances; and to provide for related matters.

SENATE BILL NO. 585—

BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS
AN ACT

To enact R.S. 9:315.24, relative to child support; to specify that an obligee of child support may seek enforcement of the obligation by all lawful means, including a revocatory or oblique action; to require DSS to pursue such action; and to provide for related matters.

SENATE BILL NO. 682—

BY SENATOR LANDRY
AN ACT

To enact R.S. 49:191(10)(g) and to repeal R.S. 49:191(8)(g), relative to the Department of Transportation and Development, including provisions to provide for the re-creation of the Department of Transportation and Development and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

SENATE BILL NO. 740—

BY SENATORS IRONS, HEITMEIER, DARDENNE, EWING AND HINES AND REPRESENTATIVE CLARKSON
AN ACT

To amend and reenact R.S. 40:2010.2, relative to the office of the state long term care ombudsman; to provide relative to funding of such office; and to provide for related matters.

SENATE BILL NO. 872—

BY SENATORS HINES, BEAN AND SCHEDLER AND REPRESENTATIVE THOMAS
AN ACT

To amend and reenact R.S. 30:2011(A)(3) and (D)(23), 2073(8), 2074(A)(4), 2078(A), (B)(1), the introductory paragraph of (B)(2), (B)(2)(a) and (i), (B)(3), and (C), 2079(A), 2080, 2081, 2083, 2087 and 2088, and to enact R.S. 30:2074(B)(8) and Chapter 32 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2821 through 2826, relative to state funds; to provide for legislative findings relative to the necessity of having a drinking water revolving loan fund; to provide for definitions; to create the Drinking Water Revolving Loan Fund; to authorize the Department of Environmental Quality to administer the fund; to authorize the Department of Environmental Quality to issue tax-exempt debt relative to the fund; to provide for deposit of monies into the fund; to provide for uses of monies in the fund; to provide for certain loan and loan repayment conditions; to provide for rule making authority for the Department of Environmental Quality and the Department of Health and Hospitals, office of public health; to create the Drinking Water Revolving Loan Fund Program within the Department of Health and Hospitals, office of public health; to provide for the administration of the program by the office of public health; to authorize the Department of Health and Hospitals, office of public health to enter into agreements with the federal government relative to receipt of grant funds for the purpose of providing financial assistance for the improvement of certain public water systems; to authorize the imposition of an administrative fee; and to provide for related matters.

SENATE BILL NO. 893—

BY SENATORS JORDAN AND LANDRY
AN ACT

To amend and reenact R.S. 32:393(C)(1) and 853(A)(1)(a) and (c)(ii) and (iii), relative to operating records of drivers; to provide for the inclusion of certain offenses on operating records; to provide for the exclusion of certain arrests on operating records; and to provide for related matters.

SENATE BILL NO. 467—

BY SENATOR BAGNERIS
AN ACT

To amend and reenact R.S. 25:891(A) and (B) and to enact R.S. 25:891(D), relative to the Louisiana State Arts Council; to provide for membership of the council; to provide for terms of service; and to provide for related matters.

SENATE BILL NO. 557—

BY SENATORS HAINKEL, DARDENNE, EWING AND ROMERO
AN ACT

To amend and reenact R.S. 56:632.8, relative to the Reptile and Amphibian Task Force; to change the membership of the task force; and to provide for related matters.

SENATE BILL NO. 578—

BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER
AN ACT

To amend and reenact Children's Code Articles 1301.3, 1301.4, 1301.5, 1302.1 through 1302.6, 1302.7 through 1302.9, 1303.1(B)(4), and (C), 1303.3 through 1303.8, 1303.10(B), 1303.11(A), 1303.12, 1303.13(B), and (C), 1303.14(A), 1303.16 through 1303.19, 1304.1, 1305.1, 1305.2, 1306.1, 1306.2, 1306.3, 1306.5, 1306.6(A) and (C), 1306.7, 1306.10,

1306.11, 1306.12, 1307.1 and 1308.2(B), and to enact Children's Code Articles 1305.3 through 1305.7, 1306.13, and 1306.14, and to rename the headings of Sections 3 and 5 of Chapter 1 of Title XIII of the Louisiana Children's Code, all relative to the Uniform Interstate Family Support Act; to provide for amendments thereto in conformity with changes proposed by the National Conference of Commissioners on Uniform State Laws; to provide with respect to tribunals; to provide with respect to income-withholding orders; to provide with respect to modifications of support orders; and to provide for related matters.

SENATE BILL NO. 609 (DUPLICATE OF HOUSE BILL NO. 1929)—

BY SENATOR HAINKEL AND REPRESENTATIVE DUPRE AND COAUTHORED BY SENATORS DARDENNE, EWING AND HINES AN ACT

To amend and reenact R.S. 40:32(10) and to enact R.S. 40:32(18), relative to vital statistics; to redefine "vital records"; to define "signature" or "sign(ed)" to include written or electronic signatures; and to provide for related matters.

SENATE BILL NO. 616—

BY SENATORS HAINKEL, DARDENNE, EWING AND LAMBERT AN ACT

To amend and reenact R.S. 30:2351.59, and to repeal R.S. 30:2351.60, relative to lead abatement programs; to provide for licensure, certification, accreditation, and notification fees to be paid into the Lead Hazard Reduction Fund; and to provide for related matters.

SENATE BILL NO. 792—

BY SENATOR LANDRY AN ACT

To amend and reenact R.S. 32:387(H)(2)(c), relative to motor vehicles; to increase maximum permit weights; to provide relative to authorized tandem axle weights; to provide relative to requirements for structural evaluation; and to provide for related matters.

SENATE BILL NO. 938—

BY SENATORS HAINKEL, DARDENNE, EWING AND LAMBERT AN ACT

To amend and reenact R.S. 30:2011(D)(22), relative to fees charged by the Department of Environmental Quality; to authorize the department to charge certain fees for the certification of commercial laboratories; and to provide for related matters.

SENATE BILL NO. 942—

BY SENATORS BARHAM, HAINKEL, DARDENNE AND EWING AN ACT

To amend and reenact R.S. 39:101(A)(1) and (3),(B)(1) and (2) and (C), 112(A)(3)(a), and 122, to enact R.S. 39:101(D)(3), and to repeal R.S. 39:112(B), relative to capital outlay; to provide with respect to the capital outlay budget development; to provide relative to the submission of capital outlay requests; to provide for certain exemptions; to provide relative to the commencement of work; to delete the requirement for the resolution implementing the remaining four-year plan; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 944—

BY SENATOR EWING AND REPRESENTATIVE WALSWORTH AN ACT

To amend and reenact R.S. 33:4574.1-A(6)(c) and R.S. 47:302.7(B), relative to usage of tax proceeds; to authorize the use of occupancy taxes and funds of the Monroe-West Monroe Convention and Visitors Bureau for economic development and other purposes; and to provide for related matters.

SENATE BILL NO. 1105—

BY SENATOR ROBICHAUX AND REPRESENTATIVES DUPRE AND GAUTREAUX

AN ACT

To amend R.S. 56:303.7, relative to a wholesale/retail dealer's receipt form; to require that the price per pound and the count per pound of shrimp sold be placed on the receipt form; and to provide for related matters.

SENATE BILL NO. 498—

BY SENATOR HEITMEIER AN ACT

To enact R.S. 11:791(A)(4) and (5), relative to Teachers' Retirement System of Louisiana; to provide for reemployment of retirees who participated in the Deferred Retirement Option Plan; to authorize part-time reemployment as teachers in certain adult education programs and in certain programs for students failing to meet certain proficiency levels; to provide for such reemployment without suspension of retirement benefits; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 695—

BY SENATOR CAIN AN ACT

To amend and reenact R.S. 15:570, relative to execution of sentence; to provide with respect to capital cases; to provide for officials and witnesses present at execution; to provide for the time when executions must be carried out; and to provide for related matters.

SENATE BILL NO. 857—

BY SENATORS BRANCH, BARHAM, CAIN, CAMPBELL, CASANOVA, DARDENNE, DEAN, DYESS, GREENE, GUIDRY, HAINKEL, HOLLIS, LENTINI, SCHEDLER, SHORT, SIRACUSA, SMITH, THEUNISSEN AND ULLO

AN ACT

To amend and reenact R.S. 15:574.12(G) and to enact R.S. 15:574.12(I), and to enact R.S. 15:574.2(F), relative to boards of pardon and parole; to prohibit certain correspondence by members of the board of parole; to provide with respect to confidentiality of certain information obtained by the boards of pardon and parole; to require such boards to maintain a register of certain correspondence; to provide certain penalties; and to provide for related matters.

SENATE BILL NO. 868—

BY SENATOR HEITMEIER AN ACT

To amend and reenact R.S. 11:246(B), 2173(A)(1) and (6) and 2178(K), relative to the Sheriffs' Pension and Relief Fund; to provide with respect to the composition of the board of trustees; to provide with respect to election procedures for such board members and terms of office related thereto; to provide with respect to cost-of-living adjustments; to provide with respect to supplemental cost-of-living adjustments for retirees and beneficiaries over age 65; to provide for the payment of cost-of-living adjustments on the current benefit being received; to establish maximum and minimum allowable cost-of-living adjustments; and to provide for related matters.

SENATE BILL NO. 896—

BY SENATOR JORDAN AN ACT

To amend and reenact R.S. 24:31.5, relative to legislative assistants; to provide relative to the compensation of legislative assistants; and to provide for related matters.

SENATE BILL NO. 1047 (DUPLICATE OF HOUSE BILL NO. 1942)—

BY SENATOR ELLINGTON AND REPRESENTATIVE FORSTER AN ACT

To amend and reenact R.S. 23:1393(A), 1397(A) and (C), 1404(B), 1405, and 1411(C), relative to the Louisiana Workers'

Compensation Corporation; to require the consent of the legislature for the sale of the corporation; to transfer to the board of directors the authority to approve capitalization debt; to require the corporation to seek United States Department of Labor approval to write USL&H coverage without the full faith and credit guarantee; to provide for the disposition of assets upon dissolution of the corporation; to correlate the restrictions on the permitted types of corporate investments to the Louisiana Insurance Code; to remove the authority of the legislative auditor to audit the corporation after the full faith and credit guarantee has expired; and to provide for related matters.

SENATE BILL NO. 1090—

BY SENATOR HAINKEL

AN ACT

To amend and reenact R.S. 35:323(A), (B), and (C)(l), 323.l(A) and (B), 327, 328, 331, 332, 334, 335, 336(A) and (B), 337, and 338, and to enact R.S. 35:321(3), and to repeal R.S. 35:323(D) and (G) and 329, relative to notaries public and commissioners; to provide for the appointment of notaries; to provide for changes in the office of the custodian of notarial records for the parish of Orleans; to provide for the preservation of notarial records; to increase the fees to be charged by the custodian of notarial records; to provide for the use and separate location of microfilm records; to provide for the testing of sureties on bonds and for the giving of new bond; to provide for the revocation of a non-attorney's commission for failure to furnish bond; to provide for notice by the custodian of the bond expiration date; to provide sanction for act after expiration of bond or after surety canceled; to provide for the appointment of a deputy and an archivist; to provide for unbudgeted funds collected by the custodian of notarial records; to provide penalties for willful violations; to provide for the annual budget; and to provide for related matters.

SENATE BILL NO. 1167—

BY SENATORS HAINKEL, DARDENNE, EWING AND ROMERO AND REPRESENTATIVE HOLDEN

AN ACT

To enact Part IV-B of Chapter 8 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1730.21 through 1730.32, relative to the conservation of energy; to establish a Commercial Building Energy Conservation Code; and to provide for related matters.

SENATE BILL NO. 1194—

BY SENATOR GUIDRY AND REPRESENTATIVE WESTON

AN ACT

To amend and reenact R.S. 23:1006(D), relative to discrimination in employment; to provide with respect to the suspension of the prescriptive period for a cause of action pending an administrative review or investigation; and to provide for related matters.

SENATE BILL NO. 1198—

BY SENATOR ELLINGTON AND REPRESENTATIVES BARTON, BRUN, KENNEY, LONG, MCDONALD, POWELL AND WRIGHT

AN ACT

To enact Subpart A-1 of Part III of Chapter 1 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:181 through 189, relative to creating a career option for high school students; to require the completion of Five Year Educational Plans by students; to provide for the creation of a vocational major in high schools and curriculum design teams; to provide for a vocational major pilot program; to establish timelines for piloting and full implementation; to provide an approval process; and to provide for related matters.

SENATE BILL NO. 534—BY SENATORS HAINKEL, DARDENNE, EWING AND ROMERO
AN ACT

To amend and reenact R.S. 56:8(103), relative to underutilized species; to redefine the term underutilized species; and to provide for related matters.

SENATE BILL NO. 827—BY SENATORS HAINKEL, DARDENNE AND EWING
AN ACT

To amend and reenact R.S. 42:456, relative to permitted payroll withholdings; to provide authority for certain payroll deductions; and to provide for related matters.

SENATE BILL NO. 1123 (DUPLICATE OF HOUSE BILL NO. 1281)—BY SENATOR LANDRY AND REPRESENTATIVE FAUCHEUX
AN ACT

To amend and reenact R.S. 40:1749.12(3), (4), (6), (9), and (10), 1749.13(A) and (B)(1) and (2), 1749.14(C)(1)(a) and (b)(i), and (D), 1749.15, 1749.16(4), 1749.17, 1749.19, 1749.20 and 1749.21 and to enact R.S. 40:1749.12(11), (12), and (13), 1749.13(B)(5) and (D), 1749.14(C)(1)(b)(iii) and (iv), (C)(3), and (E), 1749.23, 1749.24 and 1749.25, all relative to the Louisiana Underground Utilities and Facilities Damage Prevention Law; to provide definitions; to provide relative to excavation and demolition notification procedures and requirements; to provide for immunity from civil liability under certain circumstances; to provide relative to marking of facilities; to require certain actions by excavators and demolishers when there has been damage to an underground facility or utility; to provide relative to participation by municipalities or parish governments under certain circumstances; to provide for violations and penalties, including civil penalties and costs; to provide for enforcement by the Department of Public Safety and Corrections; to provide for proceedings and adjudications for the levying of civil penalties; to provide for the distribution of civil penalties; to create the Underground Damages Prevention Fund within the state treasury and provide for disbursements from such fund; to authorize local violation bureaus; to authorize the promulgation of rules by the Department of Public Safety and Corrections relative to enforcement; to provide for the uses of monies in such fund; to provide for compliance by the Department of Transportation and Development; and to provide for related matters.

SENATE BILL NO. 1147—BY SENATOR ELLINGTON AND REPRESENTATIVE FORSTER
AN ACT

To amend and reenact R.S. 23:392(C), 964(F), and 1513 and to enact R.S. 23:108(E), 231(H), 897(K), 1511(E), (F), and (G), 1513.1, 1513.2, and 1532.1(C)(5), relative to certain accounts in the employment security administration fund; to create the penalty and interest account and Reed Act account in the employment security administration fund; to provide for disbursements from the accounts; and to provide for related matters.

SENATE BILL NO. 1559 (SUBSTITUTE FOR SENATE BILL NO. 1324 BY SENATORS EWING AND HINES)—BY SENATORS EWING, HINES, LANDRY AND SCHEDLER
AN ACT

To enact Part VI-A of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of Subpart A, comprised of R.S. 46:437.1 through 437.10, Subpart B, comprised of R.S. 46:438.1 through 438.8, Subpart C, comprised of R.S. 46:439.1 through 439.4, and Subpart D, comprised of R.S. 46:440.1 through 440.3, and to repeal R.S. 46:442, relative to health services; to create and provide relative to the Medical Assistance Programs Integrity Law; to provide for definitions; to provide for claims review and administrative sanctions; to authorize

June 23, 1997

settlements on behalf of the medical assistance programs; to authorize use of certain legal processes to protect the fiscal integrity of the medical assistance programs; to authorize civil causes of action for certain misconduct relative to the medical assistance programs; to provide for damages, civil fines, penalties, costs, fees, and expenses, and other recovery; to provide for burden of proof and evidence in regard to a civil action instituted pursuant to this Act; to authorize a private person to institute a civil action on behalf of the medical assistance programs and himself, to be known as a "Qui Tam action"; to provide procedures, limitations, and requirements for a Qui Tam action; to provide relative to recovery in a Qui Tam action; to establish a fund to receive recovery in excess of actual damages to the medical assistance programs; to authorize uses for the monies in the fund; to allow the secretary of the Department of Health and Hospitals to grant limited rewards for certain information that leads to recovery; to provide certain protections and a cause of action for a person who supplies such information; and to provide for related matters.

SENATE BILL NO. 542—
BY SENATORS HAINKEL, DARDENNE, EWING AND ROMERO
AN ACT

To amend and reenact R.S. 56:302.1(B)(1) and (C)(2)(a) and 302.9(B) and to repeal R.S. 56:302.1(C)(2)(b), relative to nonresident basic and saltwater fishing license; to delete the requirement for a seven-day nonresident fishing license; to repeal the authorization for a nonresident to purchase a two day temporary combination basic fishing and saltwater fishing license; to provide relative to certain license fees; to provide relative to license requirements for nonresidents fishing from a vessel operated by a licensed charter boat fishing guide; to provide terms and conditions; and to provide for related matters.

SENATE BILL NO. 597—
BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER
AN ACT

To amend and reenact R.S. 46:236.3, relative to enforcement of support obligations by income assignment; to define and redefine terms; to provide procedures for income assignment pursuant to administrative or court order and for implementation thereof; and to provide for related matters.

SENATE BILL NO. 1044—
BY SENATOR HOLLIS
AN ACT

To enact R.S. 42:851(G) and (H), relative to the state group benefits; to provide for health and accident insurance; to prohibit payment of certain employer contributions to agencies that withdraw from the state group health and accident insurance plan; to provide for periodic examination of the state group health indemnity plan by the Department of Insurance; and to provide for related matters.

SENATE BILL NO. 1061—
BY SENATORS HAINKEL, DARDENNE AND EWING
AN ACT

To amend and reenact R.S. 39:140, 141(A), 142, 143, 1751, 1752, 1753, 1754, and 1755, relative to telecommunications; to provide relative to the authority and duties of the office of telecommunications management; to provide relative to telecommunications procurement and procurement contracts; to revise definitions; and to provide for related matters.

SENATE BILL NO. 1253—
BY SENATOR DARDENNE
AN ACT

To enact R.S. 36:4(R) and Part V-B of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:211 through 216, relative to technology innovations;

to establish a technology innovation fund; to create a council; to provide for the council membership and quorum to transact business; to provide for the domicile of the council; to provide for application and review process; to provide for funding; and to provide for related matters.

SENATE BILL NO. 581—
BY SENATORS HAINKEL, DARDENNE, EWING, BAGNERIS AND SCHEDLER
AN ACT

To enact R.S. 9:392, relative to paternity; to provide for evidence of hospital bills and tests in paternity actions; and to provide for related matters.

SENATE BILL NO. 943—
BY SENATORS CASANOVA, JORDAN, LENTINI, SHORT, BARHAM, BRANCH, CAIN, DARDENNE, DEAN, DYESS, ELLINGTON, GREENE, HAINKEL, HOLLIS, JONES, LAMBERT, LANDRY, MALONE, ROBICHAUX, ROMERO, SCHEDLER, SIRACUSA, SMITH AND THEUNISSEN AND REPRESENTATIVES DONELON AND JENKINS
AN ACT

To enact R.S. 14:32.9 and R.S. 40:1299.35.3, and to amend and reenact R.S. 40:1299.35.1(1), relative to abortion; to provide for the crime of partial birth abortion; to provide for penalties; to provide for the prohibition of the performance of partial birth abortions by a physician or any other person except where necessary to preserve the life of the mother; to provide for civil remedies; to provide definitions; to provide for severability; and to provide for related matters.

SENATE BILL NO. 1115—
BY SENATOR DARDENNE AND REPRESENTATIVE FORSTER
AN ACT

To amend and reenact R.S. 23:1208(D), relative to workers' compensation; to provide with respect to misrepresentations concerning benefit payment; to authorize restitution; and to provide for related matters.

SENATE BILL NO. 1285 (DUPLICATE OF HOUSE BILL NO. 1830)—

BY SENATOR DARDENNE, AND REPRESENTATIVE JACK SMITH AND COAUTHORED BY SENATORS BARHAM, BEAN, GUIDRY, JOHNSON, SCHEDLER, SMITH, BAGNERIS, BAJOIE, CASANOVA, COX, CRAVINS, DEAN, DYESS, FIELDS, GREENE, HOLLIS, JORDAN, LAMBERT, LANDRY, LENTINI, MALONE, ROBICHAUX, ROMERO, SHORT, SIRACUSA, THEUNISSEN AND ULLO AND REPRESENTATIVES ROUSSELLE, R. ALEXANDER, ANSARDI, BAUDOIN, BAYLOR, BOWLER, BRUCE, COPELIN, CRANE, DANIEL, DEVILLE, DORGE, DUPRE, DURAND, FORSTER, FRITH, GAUTREUX, HILL, HOLDEN, KENNARD, LANCASTER, LONG, MARTINY, MCCAIN, McDONALD, MITCHELL, PINAC, POWELL, PRATT, RIDDLE, SHAW, JACK SMITH, STRAIN, THOMAS, THOMPSON, THORNHILL, TRICHE, WELCH, WIGGINS, WILLARD-LEWIS AND WRIGHT
AN ACT

To amend and reenact R.S. 47:463.3(A), 463.6(B)(3), 463.8(B), 463.9(B), 463.10, 463.12(B), 463.14(B), 463.15(C), 463.16(D), 463.22(B), 463.23(B), 463.24(B), 463.28(C), 463.30(B), 463.32(E), 463.33(B), 463.36(B), 463.37(B), 463.38(A), and 463.42(B), and to enact R.S. 40:1236.5 and R.S. 47:463.46 and 463.47, relative to motor vehicles; to provide relative to certain prestige license plates; to repeal annual fee for such plates; to require one time fee for such plates; to authorize certain new prestige plates; to provide for fees; to provide for the distribution of funds for certain plates; to require the promulgation of rules relative to certain plates; to provide for the design of certain plates; and to provide for related matters.

SENATE BILL NO. 1309—
BY SENATORS BEAN, BAGNERIS, GUIDRY, LENTINI AND HOLLIS AND REPRESENTATIVES MARTINY AND MURRAY
AN ACT

To amend and reenact R.S. 22:214.3(B), 215(A)(1)(a)(iv), (C), and (E), the introductory paragraph of R.S. 22:215.6(A), 215.6(E)(2) and (3), to enact Part VI-C of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:250.1 through 250.16, and to repeal R.S. 22:214.1,

215.12, 215.16, and 228.3, relative to health insurance; to provide for certain exclusions for preexisting conditions; to provide for prohibitions on the use of health status in enrollment or setting rates; to provide for the availability and renewal of health coverage information; to provide for the disclosure of health coverage information; to provide for the length of post-delivery hospitalization for a mother and newborn child; to provide for prohibitions on limiting aggregate lifetime and annual benefits payable for mental health services covered under a group health plan other than small employer plans; to provide for enforcement; and to provide for related matters.

SENATE BILL NO. 1322—

BY SENATOR JONES

AN ACT

To amend and reenact R.S. 51:2601 and 2602, relative to trade and commerce; to redesignate the Louisiana Open Housing Act as the Louisiana Equal Housing Opportunity Act, and to provide for related matters.

SENATE BILL NO. 1365—

BY SENATOR IRONS AND REPRESENTATIVE CLARKSON

AN ACT

To enact R.S. 9:5625(G), relative to periods of prescription; to provide for prescription of certain zoning violations involving certain property or areas identified as historical preservations or landmarks; to provide for applicability to certain zoning or planning restrictions; and to provide for related matters.

SENATE BILL NO. 1416—

BY SENATORS BEAN, LENTINI AND HOLLIS

AN ACT

To amend and reenact R.S. 22:230.2, 231(E), 232(5) through (18), 233, 236(2), (7) and (8), 237(A)(2), (B), (C), (D), and (E), 239(A)(1), 240(A), (D), (E), (F)(2), (3), (G), and (I), and to enact R.S. 22:231(F), 232(19) through (28), 237(F), 239.1, 239.2, and 239.3, to repeal 234(G), (H), (I), and (J), relative to health insurance; to provide for continuing access to health insurance for certain individuals; to provide for compliance requirements imposed by federal law in such programs; and to provide for related matters.

SENATE BILL NO. 1419—

BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS

AN ACT

To amend and reenact R.S. 46:231 and 443, to enact R.S. 46:231.1 through 231.13 and 233.1 and to repeal R.S. 46:237 through 240, R.S. 46:290, R.S. 46:447.3, R.S. 46:451 through 459, and 460 through 460.3, relative to public assistance; to provide for definitions; to provide for a program of cash assistance; to provide for a program of education, employment, training, and related services; to provide for eligibility conditions; to provide for school attendance requirements; to provide for immunization requirements; to provide for a twenty-four month limit; to provide for a program of parenting skills education; to provide for a program of support services; to provide for a program of transitional services; to provide for the provision of worker's compensation and liability insurance for recipients placed in community work experience or community service activities; to provide for the establishment of a Louisiana Welfare Reform Coordinating Committee; to provide relative to certain retailer fees; to provide for the correction of overpayments or underpayments in certain programs of the department; to provide for the establishment of income and resource guides; and to provide for related matters.

SENATE BILL NO. 1467 (SUBSTITUTE FOR SENATE BILL 711 BY SENATOR ROBICHAUX)—

BY SENATORS ROBICHAUX AND LANDRY AND REPRESENTATIVES DUPRE AND GAUTREAU

AN ACT

To amend and reenact R.S. 56:491 and to enact R.S. 56:492, relative to trawling; to provide for the amount of southern flounder which may be retained by commercial shrimping vessels; and to provide for related matters.

SENATE BILL NO. 751 (DUPLICATE OF HOUSE BILL NO. 226)—

BY SENATOR GUIDRY AND REPRESENTATIVE WIGGINS AND COAUTHORED BY SENATOR DEAN AND REPRESENTATIVE CLARKSON

AN ACT

To enact Chapter 4 of Code Title V of Code Book III of Title 9 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 9:2800.61 through 2800.76, relative to liability for certain damages; to provide for the "Drug Dealer Liability Act"; to provide for definitions; to provide for civil liability; to provide for recovery of damages; to provide for limited recovery of damages; to provide for third party suits; to provide for the targeting of an illegal drug market; to provide for joinder of parties; to provide for comparative fault; to provide for contribution among and recovery from multiple defendants; to provide for a standard of proof; to provide for prejudgment attachment and execution of judgments; to provide for prescription; to provide for a stay of action; to provide for exemplary damages; and to provide for related matters.

SENATE BILL NO. 969—

BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS AND REPRESENTATIVE THOMPSON

AN ACT

To enact R.S. 46:233.1, relative to certain public assistance benefits; to provide for a one year period of ineligibility for the receipt of certain public assistance or food stamp benefits for individuals convicted of certain drug related crimes; and to provide for related matters.

SENATE BILL NO. 1082—

BY SENATOR JOHNSON

AN ACT

To enact R.S. 33:2740.35 and 4753.1, relative to the promotion and beautification of municipal areas for economic development; to authorize the creation of special taxing districts in municipalities having a population in excess of four hundred and seventy-five thousand persons and provide for the powers, duties, functions, and responsibilities of such districts including the promotion and marketing of municipal areas for economic development activities; to provide for imposition of certain taxes upon approval of the municipal governing authority to assist in funding the activities of the district; to authorize the city of New Orleans to adopt certain ordinances regarding property that endangers the public health, welfare, and safety; to provide for imposition of penalties of community service activities by owners of property which is detrimental to the public health, welfare, and safety of municipal residents; to provide penalties for violations of such ordinances; and to provide for related matters.

SENATE BILL NO. 790—

BY SENATOR CAMPBELL

AN ACT

To enact Part XVI of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:369, and Chapter 9-C of Subtitle II of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:1357, relative to public property; to provide for the ownership of certain property purchased with certain funds; to provide relative to the disposition of certain property; and to provide for related matters.

June 23, 1997

SENATE BILL NO. 1025—
BY SENATORS CAMPBELL AND BAOJIE
AN ACT

To amend and reenact R.S. 22:215.8, relative to health insurance coverage; to provide for coverage for the treatment and correction of cleft lip and cleft palate; and to provide for related matters.

SENATE BILL NO. 1039—
BY SENATORS SHORT, CAIN AND HOLLIS AND REPRESENTATIVES BARTON, BAUDOIN, BAYLOR, BRUCE, CARTER, COPELIN, CRANE, DAMICO, DANIEL, DIMOS, DOERGE, DURAND, FAUCHEUX, FORSTER, FRITH, GLOVER, HILL, HOLDEN, HUNTER, KENNEY, LANCASTER, LONG, McCAIN, McDONALD, McMAMNS, MICHOT, MITCHELL, MURRAY, ODINET, PERKINS, PINAC, POWELL, PRATT, QUEZAIRE, RIDDLE, SCALISE, SHAW, JACK SMITH, STRAIN, THOMAS, THOMPSON, THORNHILL, TRICHE, WALSWORTH, WELCH, WESTON, WIGGINS, WILKERSON, WILLARD-LEWIS AND WINSTON
AN ACT

To amend and reenact R.S. 29:27, relative to exempting any private vehicle operated by a disabled American veteran from being required to pay tolls on certain government ferries and bridges or parking fees in government parking garages; and to provide for related matters.

SENATE BILL NO. 1133—
BY SENATOR LANDRY
AN ACT

To amend and reenact R.S. 48:251, 252, 253, 255, 255.1 and 256.1(A) and to enact R.S. 48:250, 250.1, 251.2, 251.3, 251.4, 251.5, 251.6, 251.7, 251.8, 251.9, 252.1, 255.3, 255.4, 255.5, 255.6, 255.7, 256.1(D), and Subpart C of Part XIII of Chapter 1 of Title 48 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 48:256.3 through 256.12, relative to the Department of Transportation and Development; to provide relative to contracts for construction and maintenance projects; to provide for training of construction and maintenance personnel; to provide for prescription of such contracts; to provide relative to conflict of interests of certain professionals; to provide for invalidation of contracts in certain instances; to provide for definitions; to provide relative to advertisement for bids; to determine contract limits relative to bidding requirements; to provide for advertisements for bids; to provide for plan changes; to provide for disqualification of bidders; to provide for awarding contract; to prohibit certain contracts; to provide for commencement and delays of work; to provide for bond requirements of contractors for public work; to provide for acceptance of completed work by department; to provide for claims of subcontractors; and to provide for related matters.

SENATE BILL NO. 1152—
BY SENATOR ROMERO AND REPRESENTATIVE JOHN SMITH
AN ACT

To amend and reenact R.S. 56:700.12 (Introductory Paragraph) and (3), 700.13 and 700.14(A), (B), (D) and (E), relative to oyster leases; to provide for settlement of certain claims; to provide for arbitration; and to provide for related matters.

SENATE BILL NO. 1166—
BY SENATORS HAINKEL, DARDENNE, EWING AND LAMBERT
AN ACT

To amend and reenact R.S. 30:2011(D)(21)(b), 2073(1), 2074(B)(4), the introductory paragraph of 2154(A) and (B)(1)(a), (5), and (7), and to enact R.S. 30:2074(B)(1)(c) and (3)(e), and 2154(A)(4) and (5), relative to regulation of the use and disposal of sewage sludge; to clarify certain powers of the secretary of the Department of Environmental Quality to regulate use and disposal of sewage sludge; and to provide for related matters.

SENATE BILL NO. 1272 (DUPLICATE OF HOUSE BILL NO. 2016—

BY SENATOR DARDENNE AND REPRESENTATIVE DOWNER AND COAUTHORED BY SENATORS EWING, HAINKEL, BARHAM, ELLINGTON, HOLLIS, SCHEDLER AND BEAN AND REPRESENTATIVES DEWITT, McDONALD, McMAMNS, BARTON, BAUDOIN, BOWLER, BRUN, BRUNEAU, CRANE, DONELON, FORSTER, KENNEY, LANCASTER, LONG, MARTINY, POWELL, SALTER, SCALISE, SHAW, TOOMY, VITTER, WIGGINS AND WRIGHT
AN ACT

To amend and reenact R.S. 17:3126(B), 3128(A) and (B)(1) and (2), 3129(B) and (D)(3), 3130, 3131, 3132, 3134(A) and (C)(1)(d), 3302(A), 3303, the introductory paragraph of R.S. 17:3351(A) and 3351(A)(3) and (11), to enact R.S. 17:3121(E), 3134(C)(1)(e), and Part XI of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3399.5, relative to the powers and duties of the Board of Regents; to provide relative to the responsibility of the Board of Regents for representing public higher education; to provide relative to the requirements for a college or university to institute certain new programs; to provide relative to the formulation and revision of a master plan for higher education, including institutional mission statements and a recommended formula for funding higher education institutions; to provide relative to constitutionally reserved management powers; to provide relative to a higher education accountability process; to provide relative to a process for allocating funding among higher education institutions; to provide relative to the selection of and conditions of holding office of the university system presidents; to provide relative to the selection of and conditions of holding office of the heads of colleges and universities; to provide relative to the general powers of the management boards of the colleges and universities; to provide relative to gubernatorial appointment of higher education board members; to provide relative to the establishment and operation of certain standing committees on all four higher education boards; and to provide for related matters.

SENATE BILL NO. 1284—
BY SENATOR DARDENNE
AN ACT

To amend and reenact R.S. 36:254(F) and 258(G) and R.S. 46:2664(A)(4) and 2665(A), and to enact R.S. 46:2664(F), relative to the Capital Area Human Services District; to provide for the functions, powers, and duties of the district; and to provide for related matters.

SENATE BILL NO. 1320—
BY SENATOR THEUNISSEN
AN ACT

To amend and reenact R.S. 33:2719(B) and to enact R.S. 33:2719(E) and (F), relative to sales taxes; to provide for notification when auditing for compliance with local sales and use tax ordinances; and to provide for related matters.

SENATE BILL NO. 1343—
BY SENATOR BAGNERIS
AN ACT

To amend and reenact R.S. 9:334(A) and (E), relative to child custody dispute mediation; to establish qualifications of child custody dispute mediators who supervise co-mediation training; to provide regarding the authority to promulgate rules and regulations; and to provide for related matters.

SENATE BILL NO. 856—
BY SENATOR BRANCH
AN ACT

To amend and reenact R.S. 15:893, relative to prisons and correctional institutions; to provide for additional facilities; and to provide for related matters.

SENATE BILL NO. 870—
BY SENATOR HEITMEIER

AN ACT

To enact R.S. 11:62(5)(f) and 441(F), relative to Louisiana State Employees' Retirement System; to provide for retirement eligibility at any age after twenty-five years of service for employees of the bridge police section of the Crescent City Connection Division of the Department of Transportation and Development; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 1087—
BY SENATOR HAINKEL

AN ACT

To enact R.S. 12:96, relative to prescriptive periods for actions against officers and directors of business corporations; to provide with respect to liability of directors and officers of business corporations; to provide with respect to prescriptive periods for actions against directors and officers; and to provide for related matters.

SENATE BILL NO. 1098—
BY SENATORS ROBICHAUX AND LANDRY

AN ACT

To enact R.S. 23:967, relative to interference with individual rights; to provide with respect to employment; to prohibit acts by an employer against an employee for intended or actual disclosure of a workplace act or practice in violation of law; to provide penalties for employers who engage in reprisal; to provide for damages; and to provide for related matters.

SENATE BILL NO. 1104 (DUPLICATE OF HOUSE BILL NO. 1885)—

BY SENATOR ROBICHAUX AND REPRESENTATIVE DONELON AND COAUTHORED BY SENATOR CAMPBELL AND REPRESENTATIVE THOMPSON

AN ACT

To amend and reenact R.S. 37:1731(A), relative to the Good Samaritan Law; to provide immunity from liability for certain professional medical corporations or limited liability companies; to provide for qualified immunity from liability for emergency care rendered at a licensed public or private hospital or other health care facility; and to provide for related matters.

SENATE BILL NO. 1110 (DUPLICATE OF HOUSE BILL NO. 1873)—

BY SENATOR DARDENNE AND REPRESENTATIVE MCMAINS

AN ACT

To amend and reenact R.S. 42:1123(9)(b) and (10)(b), relative to the Code of Governmental Ethics; to provide relative to certain exceptions; to provide for continued performance of certain services by faculty or staff members of higher education institutions after termination of public service; to expand the types of contracts permissible between higher education institutions and faculty or certain staff members or legal entities in which such employees have a substantial economic interest; and to provide for related matters.

SENATE BILL NO. 1128—
BY SENATOR ELLINGTON AND REPRESENTATIVE KENNEY

AN ACT

To amend and reenact R.S. 9:305, relative to disavowal of paternity; to provide for the period in which child support payments are owed; to provide additional time for disavowal actions; to provide with respect to the status of a child in certain circumstances; and to provide for related matters.

SENATE BILL NO. 1179—
BY SENATOR BAGNERIS

AN ACT

To amend and reenact Louisiana Code of Civil Procedure Art. 5183(A)(1) and (B), relative to the determination of poverty and lack of means for court costs; to provide a uniform standard; and to provide for related matters.

SENATE BILL NO. 1278—
BY SENATORS HAINKEL, DARDENNE AND EWING

AN ACT

To amend and reenact R.S. 25:2(A), relative to the board of commissioners of the State Library of Louisiana; to provide for the membership of the board; and to provide for related matters.

SENATE BILL NO. 1302—
BY SENATOR THEUNISSEN

AN ACT

To amend and reenact R.S. 33:9102(B), and to enact Part V of Chapter 31 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:9131.5, relative to certain communications districts; to provide relative to enhancement of emergency telecommunications services; to provide relative to service charges collected by districts including provisions relative to use of the proceeds from such charges, the telecommunications service users liable for such charges, the rate of such charges, and the collection and enforcement of such charges; and to provide for related matters.

SENATE BILL NO. 1118—
BY SENATOR HEITMEIER

AN ACT

To amend and reenact Subpart C of Part IV of Chapter 1 of Subtitle II of Title 11 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 11:471 through 477; relative to survivor benefits of members of Louisiana State Employees' Retirement Systems; to provide for benefits for the surviving spouse of a member who dies while performing his official duties; to provide for benefits payable for certain employees killed in the line of duty; to provide for the right of the surviving spouse to the member's deferred retirement option plan account; and to provide for related matters.

SENATE BILL NO. 1119—
BY SENATORS JOHNSON, BARHAM, BEAN, BRANCH, CAIN, COX, CRAVINS, ELLINGTON, FIELDS, GREENE, HAINKEL, HINES, HOLLIS, IRONS, JORDAN, LAMBERT, LANDRY, LENTINI, MALONE, ROBICHAUX, ROMERO, SCHEDLER, SHORT, SMITH, TARVER, THEUNISSEN AND ULLO

AN ACT

To enact R.S. 15:574.2(C)(11), relative to the board of parole; to provide relative to parole hearings; to provide for written notification; and to provide for related matters.

SENATE BILL NO. 1141—
BY SENATOR HEITMEIER AND REPRESENTATIVE DEWITT

AN ACT

To enact R.S. 15:859, relative to the authority of certain corrections officials; to provide with regard to the leasing of lands; to provide with regard to transferring certain functions to a nonprofit corporation; and to provide for related matters.

SENATE BILL NO. 1155—
BY SENATORS BAGNERIS AND SCHEDLER

AN ACT

To amend and reenact Civil Code Arts. 394, 400, and 405, Code of Civil Procedure Art. 4549, relative to interdiction and curatorship; to provide for notice and hearing in a suit for the appointment of a provisional curator; to provide criteria for appointment of a provisional curator; to provide for the powers and duration of a provisional curator; and to provide for related matters.

June 23, 1997

SENATE BILL NO. 1289—

BY SENATORS HAINKEL, DARDENNE AND EWING
AN ACT

To enact R.S. 40:600.25, relative to the Louisiana Housing Finance Agency; to provide for certain fees; and to provide for related matters.

SENATE BILL NO. 1325—

BY SENATORS HINES, DYESS, ROBICHAUX AND SCHEDLER AND REPRESENTATIVES GAUTREAUX, JOHNS, RIDDLE, THOMPSON AND VITTER

AN ACT

To enact R.S. 46:437.1 through 437.5, relative to the medical assistance programs; to provide for definitions; to require a health care provider agreement as a term and condition for payment of services rendered for the medical assistance programs; to provide for terms, requirements, and conditions of such provider agreements; to provide for powers and duties of the Department of Health and Hospitals; to provide for application, enrollment, or denial of application for enrollment as a health care provider; to provide for grounds for the denial of application, revocation, or suspension of any provider agreement; to authorize payment for goods, services, or supplies furnished by an entity prior to signing a provider agreement; and to provide for related matters.

SENATE BILL NO. 1425—

BY SENATORS DARDENNE, COX, GUIDRY, BAGNERIS, BAJOIE, BARHAM, BEAN, BRANCH, CAIN, CAMPBELL, CASANOVA, DEAN, DYESS, ELLINGTON, EWING, FIELDS, GREENE, HEITMEIER, HOLLIS, IRONS, JOHNSON, JONES, LAMBERT, LANDRY, LENTINI, MALONE, ROBICHAUX, ROMERO, SCHEDLER, SHORT, SMITH, THEUNISSEN AND ULLO AND REPRESENTATIVES CLARKSON, DOWNER, JOHNS, WALSWORTH AND WIGGINS

AN ACT

To amend and reenact Children's Code Arts. 618, 1565(2), 1566, 1567(A)(1), 1568, 1570, and Code of Civil Procedure Art. 891, R.S. 9:362(4) and 372, R.S. 13:4243(B), R.S. 14:79(A) and R.S. 46:2121.1(1), 2123(2) and (3), 2124(A), 2124.1(A)(3), 2132(4), 2133(B), 2134, 2135(B), 2136, 2137(A), and 2138; to enact Children's Code Arts. 617(G) and (H), 627(C), 1569(G), (H), and (I), and 1570.1, Code of Civil Procedure Arts. 3603.1 and 3607.1, and Code of Criminal Procedure Arts. 327.1, 871.1, R.S. 13:4248, and R.S. 46:2135(G) and (H), 2136.1, and 2136.2, relative to domestic violence; to create a statewide registry of civil and criminal abuse prevention orders and provide for its administration; to provide relative to temporary restraining orders and protective orders; to expand the scope of protection for those covered; to provide that clerks of court transmit orders to the Louisiana Protective Order Registry; to provide for notice prior to the effective date of a protective order; to establish uniform grounds on which to render temporary or preliminary injunctions; to provide for court appointed counsel for the respondent if the petitioner has been afforded counsel; to provide that violent abusers pay costs of domestic abuse cases; to provide that the address and parish of a residence of domestic abuse a petitioner may remain confidential to the court; to provide that protective orders issued as bail restrictions and as part of a sentence be forwarded to the Louisiana Protective Order Registry; and to provide for related matters.

SENATE BILL NO. 1474—

BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 33:4575.1(A) and (C), and to enact R.S. 33:4575.3(20), relative to recreational facilities; to provide with respect to the East St. Tammany Events Center District; to provide for board membership and terms of office; to authorize the levying of a hotel occupancy tax; and to provide for related matters.

SENATE BILL NO. 1506—

BY SENATOR ELLINGTON AND REPRESENTATIVE FORSTER
AN ACT

To amend and reenact the introductory paragraphs of R.S. 12:312(C), 1351(C), R.S. 23:111(C)(10), 1693(B), and 1853(B), and R.S. 12:148(B), 256(B), 312.1 and 1352; R.S. 13:5112(D); R.S. 15:587(A)(1)(a); R.S. 23:101(7), 103(A)(1), 104, 106(B), 107(C) and (D), 183, 184.1, 392(B), (C), and (D), 897(E), 964(D), (E), (F), and (G), 1021(5), 1202(B), 1221(3)(f), 1532.1(F), 1576, 1592(A), 1600(3)(b)(i), 1624.1, 1651, 1657(A), 1668(A), 1670, 1671, 1802(1) and (5), 1803(A), (B), (C), and (D), and 1804; R.S. 36:301(C)(1), 308(B), and (C) and 313; R.S. 40:521(5) and (9); R.S. 46:56(L), 236.1(D)(1)(a) and (N), and 2602(B)(18); R.S. 47:299.2(1)(a)(vi), 299.11(5), 299.15(B), 299.16(C), 617(C), 1622(B), and 6004(A)(1); R.S. 49:967(A) and 992(D)(4); R.S. 51:1787(C)(2)(a); to enact R.S. 36:308(E) and R.S. 49:191(11); and to repeal R.S. 49:191(8)(i); relative to the Department of Labor; to provide for the recreation of the Department of Labor and certain statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; to specifically create and provide for the functions of the office of workplace and workforce development, office of regulatory services, and the office of occupational information services; to specifically abolish and transfer the functions of the office of employment security and the office of labor; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 1519—

BY SENATORS SHORT AND SCHEDLER
AN ACT

To enact R.S. 33:4575.11 through 4575.16, relative to special districts; to create event center districts in certain parishes; and to provide for related matters.

SENATE BILL NO. 1279—

BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS
AN ACT

To amend and reenact 46:56(F)(1) and 46:56(F)(4)(a) and to enact R.S. 46:56(F)(8) and (9), relative to the confidentiality of client case records; to provide for access to certain records by court-appointed children's attorneys and court-appointed special advocates; to authorize a local child protection unit to advise a judge under certain circumstances on the existence of certain records; to provide for public disclosure of information in certain circumstances; to define "near fatality"; to provide for confidentiality of an individual initiating a report or complaint; to provide for disclosure of certain information to a child abuse citizen review panel and child fatality review panel; and to provide for related matters.

SENATE BILL NO. 1292—

BY SENATORS IRONS AND HAINKEL AND REPRESENTATIVE BRUNEAU
AN ACT

To enact R.S. 33:2740.35, relative to crime prevention in the Lakeview area of Orleans Parish; to create the Lakeview Crime Prevention District; to provide relative to the purposes, governance, duties, and authority of the district; to authorize the governing authority of New Orleans, subject to the approval of district voters, to impose a parcel fee within the district and to provide further relative to such fee; to provide relative to funds of the district; and to provide for related matters.

SENATE BILL NO. 1395—

BY SENATORS CAIN, BARHAM, BRANCH, CASANOVA, GREENE, HAINKEL, JORDAN, SCHEDLER AND SMITH AND REPRESENTATIVES DEWITT, FRUGE, JOHNS, KENNARD, MICHOT, MONTGOMERY, ODINET, ROMERO, SALTER, TRAVIS, WALSWORTH, WIGGINS, WINDHORST AND WRIGHT

AN ACT

To amend and reenact Children's Code Arts. 622 and 627(A), relative to children; to provide with respect to placement of child in need of care cases; to establish a priority of placement; and to provide for related matters.

SENATE BILL NO. 1435—
BY SENATORS DYESS, HEITMEIER, CAIN, ROBICHAUX AND SHORT
AN ACT

To amend and reenact R.S. 47:1907 and to repeal R.S. 47:1911; relative to assessors; to restructure the compensation schedule for assessors from a combined factor formula to a population based formula; and to provide for related matters.

SENATE BILL NO. 1511—
BY SENATOR BAJOIE
AN ACT

To amend and reenact Sections 2(A) and (b) and 3 of Act No. 305 of the 1978 Regular Session of the Legislature, as amended by Act No. 572 of the 1984 Regular Session of the Legislature, and Act No. 1013 of the 1993 Regular Session of the Legislature, relative to the board of commissioners for the Ernest N. Morial-New Orleans Exhibition Authority; to add one additional member to the board; to provide for confirmation of members; to provide with respect to quorum requirements; and to provide for related matters.

SENATE BILL NO. 1547 (SUBSTITUTE FOR SENATE BILL 729 BY SENATOR ULLO)—
BY SENATORS ULLO, BAJOIE, COX, CRAVINS, DARDENNE, DEAN, DYESS, FIELDS, GUIDRY, JOHNSON, JORDAN, LAMBERT, LANDRY, MALONE, SHORT, SMITH AND TARVER AND REPRESENTATIVES A. ALEXANDER, FAUCHEUX AND TOOMY
AN ACT

To amend and reenact R.S. 26:793(C)(1) and to enact Chapter 7 of Title 26 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 26:901 through 922, relative to tobacco products; to provide for the office of alcohol and tobacco control to issue licenses to dealers who sell or offer for sale tobacco products at wholesale, retail and through vending machines; to provide for definitions, fees, fines, rules and regulations; to change the name of the office of alcoholic beverage control to the office of alcohol and tobacco control; and to provide for related matters.

SENATE BILL NO. 1304—
BY SENATORS COX, SCHEDLER AND SMITH
AN ACT

To amend and reenact R.S. 15:542(B), relative to registration of sex offenders; to provide time period for registration; to require notification of school principals; to provide time period for notification; and to provide for related matters.

SENATE BILL NO. 1305—
BY SENATOR COX
AN ACT

To amend and reenact R.S. 47:101(A)(1), relative to returns and payment of tax; to require all individuals required to file a federal tax return, to file a state tax return; and to provide for related matters.

SENATE BILL NO. 1368—
BY SENATORS COX AND SCHEDLER AND REPRESENTATIVES JENKINS, JOHNS AND SCHNEIDER
AN ACT

To amend and reenact the heading of Chapter 3-B of Title 15 of the Louisiana Revised Statutes of 1950 and R.S. 15:540, 546, 547, and 548(H), and to enact R.S. 15:541 (9) through (16) and R.S. 15:542.1, relative to the registration of sex offenders; to provide for the registration of sexually violent predators and child predators; to provide definitions; to provide for an advisory panel; to provide for evaluation procedures; and to provide for related matters.

SENATE BILL NO. 1405—
BY SENATOR HAINKEL
AN ACT

To enact R.S. 14:68.5, relative to offenses against property; to provide with respect to misappropriation without violence; to provide for the crime of unauthorized removal of property from the governor's mansion and the state capitol complex; and to provide for related matters.

SENATE BILL NO. 1477—
BY SENATOR ELLINGTON
AN ACT

To amend and reenact Section 2(A) of Act No. 19 of the 1970 Regular Session of the Legislature, as amended by Act No. 623 of the 1974 Regular Session, Act No. 629 of the 1979 Regular Session, Act No. 465 of the 1990 Regular Session, and Act No. 303 of the 1993 Regular Session and to enact R.S. 33:4574(A)(2)(mm) and (nn) and 4574.1-A(A)(1)(mm) and (nn), relative to certain local tourist commissions; to provide relative to the composition of the Shreveport-Bossier Convention and Tourist Commission; to establish limits on the terms a commissioner of such commission may serve; to provide relative to occupancy taxes levied by certain tourist commissions; to create the Franklin Parish Tourism Commission and tourist commissions in certain other parishes, each as a political subdivision of the state; to authorize such a commission to levy and collect a sales and use tax upon the occupancy of hotel and motel rooms, bed and breakfast and overnight camping facilities within the respective parish; and to provide for related matters.

SENATE BILL NO. 1514—
BY SENATORS BAJOIE, HAINKEL, BAGNERIS, JORDAN AND SHORT
AN ACT

To amend and reenact Sections 4(C) and 20 of Act No. 305 of the 1978 Regular Session of the Legislature, as amended by Act No. 657 of the 1979 Regular Session of the Legislature, Act No. 99 of the 1980 Regular Session of the Legislature, Act No. 9 of the 1980 Second Extraordinary Session of the Legislature, Act No. 287 of the 1982 Regular Session of the Legislature, Act No. 572 of the 1984 Regular Session of the Legislature, Act No. 390 of the 1987 Regular Session of the Legislature, Act No. 43 of the 1992 Regular Session of the Legislature, Act No. 1013 of the 1993 Regular Session of the Legislature, and Acts 13 and 42 of the 1994 Regular Session of the Legislature, and to amend and reenact Section 1 of Act 1096 of the 1995 Regular Session of the Legislature and Section 1 of Act 45 of the 1996 Regular Session of the Legislature concerning a provision for a certain capital outlay project, and to enact Section 4(P) of Act No. 305 of the 1978 Regular Session of the Legislature, all relative to the Ernest N. Morial Convention Center-New Orleans; to provide to the New Orleans Exhibition Hall Authority authorizations for the acquisition of property; to provide for values for property acquired or disposed of; to provide for expansion projects and the sites thereof; and to provide for related matters.

SENATE BILL NO. 1523—
BY SENATOR SCHEDLER
AN ACT

To enact R.S. 33:2335.1, relative to mutual aid between local police departments; to provide for aid to be provided to a requesting agency; to provide for the authority of law enforcement personnel; to define "emergency" and "special event"; to provide for liability; to provide that no charge shall be made for services rendered; and to provide for related matters.

SENATE BILL NO. 1553 (SUBSTITUTE FOR SENATE BILL 741 BY SENATOR HEITMEIER)—
BY SENATORS IRONS, DARDENNE, EWING, HINES, CASANOVA, BAJOIE, DYESS, LANDRY, SCHEDLER AND ULLO AND REPRESENTATIVES SCHNEIDER AND THOMPSON

June 23, 1997

AN ACT

To amend and reenact R.S. 14:403.2(B)(2), (E)(7), and the introductory paragraph of (K) and to enact R.S. 14:403.2(B)(11), (D)(3), and (F)(3), relative to abuse of the elderly; to define terms; to provide for reporting of alleged abuse or neglect; to provide for referral of such reports; to provide for orders of protective custody or judicial commitment; to provide relative to production of certain evidence; to provide for immunity under certain circumstances; and to provide for related matters.

SENATE BILL NO. 1315—
BY SENATOR CRAVINS

AN ACT

To amend and reenact R.S. 27:243(C)(1), relative to gaming; to provide for the definition of a food service facility in certain gaming establishments; and to provide for related matters.

SENATE BILL NO. 1376—
BY SENATOR COX AND REPRESENTATIVE JOHNS

AN ACT

To amend and reenact Code of Criminal Procedure Art. 895(H)(2) and R.S. 15:542(B)(2) and 574.4(H)(2)(b), relative to notices required to be published by certain sexual offenders; to provide that the appropriate court, parole board, or sheriff or police department shall require that such notice be published in a newspaper with a smaller circulation than the official journal; and to provide for related matters.

SENATE BILL NO. 1391—
BY SENATOR LANDRY

AN ACT

To enact R.S. 38:2216(L), relative to public contracts; to provide relative to certain overtime costs; to prohibit such costs; and to provide for related matters.

SENATE BILL NO. 1393—
BY SENATOR JOHNSON

AN ACT

To amend and reenact R.S. 33:4548.1, 4548.2, 4548.3(A), (B), (C), (F), (G) and (H), 4548.4(A), 4548.5(A)(5), (8), and (14), 4548.6(A) and (J), 4548.13, and 4548.14, and to enact R.S. 33:4548.4(F), 4548.5(A)(16), (17), (18), and (19), and 4548.6(K), (L), and (M), relative to the Louisiana Local Government Environmental Facilities and Community Development Authority, to authorize the financing of infrastructure and economic development projects by political subdivisions; and to provide for related matters.

SENATE BILL NO. 1447—
BY SENATOR DARDENNE

AN ACT

To enact R.S. 13:1952(4)(d), relative to courts created by special legislative act; to authorize the metropolitan council for the city of Baton Rouge, parish of East Baton Rouge to assign future annexations to the appropriate election sections for the City Court of Baton Rouge; to provide for the approval and effectiveness of such assignments; and to provide for related matters.

SENATE BILL NO. 1457 (SUBSTITUTE FOR SENATE BILL NO. 349 BY SENATOR GREENE)—

BY SENATOR GREENE

AN ACT

To enact Part B of Chapter 13-B of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:999.21 through 999.25, and to designate R.S. 49:991 through 999 as Part A of Chapter 13-B of Title 49 of the Louisiana Revised Statutes of 1950, relative to the suspension and ultimate revocation of certain licenses and permits; to authorize suspension and

revocation of state licenses or permits under certain circumstances; and to provide for related matters.

SENATE BILL NO. 1473—
BY SENATOR BEAN

AN ACT

To amend and reenact R.S. 22:228.6(B)(2)(b), relative to health insurance premiums; to provide criteria for community rating of premiums for small groups; to delete the twenty percent limit on small group health insurance; to limit increases for group policies; and to provide for related matters.

SENATE BILL NO. 1501—
BY SENATOR ROMERO AND REPRESENTATIVE DANIEL

AN ACT

To amend and reenact R.S. 11:1631(B)(2) and 1632(A)(2), relative to the District Attorneys Retirement System; to authorize eligibility for certain retirement benefits at age sixty or older with ten years of creditable service; to provide relative to eligibility for certain benefits in such system; and to provide for related matters.

SENATE BILL NO. 1520—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 22:202(2) relative to health insurance; to provide for definitions of viatical settlement broker; and to provide for related matters.

SENATE BILL NO. 1550 (SUBSTITUTE FOR SENATE BILL NO. 1046 BY SENATOR ELLINGTON)—

BY SENATOR ELLINGTON

AN ACT

To amend and reenact R.S. 56:305(B)(15) and 320(A)(1) and to enact R.S. 56:8(131), 302.3(B)(6), 305(B)(16), 320(A)(5) and 322(E)(5) relative to fishing gear; to provide definitions; to authorize the use of certain types of gear; to provide for fees; to provide for limitations; and to provide for related matters.

SENATE BILL NO. 1363—
BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 32:237(E) and to enact R.S. 32:57(G), relative to traffic regulations and construction barricades; to provide relative to construction zones; to increase penalties; and to provide for related matters.

SENATE BILL NO. 1389 (DUPLICATE OF HOUSE BILL NO. 118)—

BY SENATOR JONES, AND REPRESENTATIVE CARTER AND COAUTHORED BY SENATORS FIELDS, BAGNERIS, BAJOIE, BARHAM, BEAN, BRANCH, CAIN, CAMPBELL, CASANOVA, COX, CRAVINS, DARDENNE, DEAN, DYESS, ELLINGTON, EWING, GREENE, GUIDRY, HAINKEL, HEITMEIER, HINES, HOLLIS, IRONS, JOHNSON, LANDRY, LENTINI, MALONE, ROMERO, SCHEDLER, SHORT, SIRACUSA, SMITH, TARVER, THEUNISSEN AND ULLO AND REPRESENTATIVES BRUCE, HEATON, KENNARD, PERKINS, ROMERO, ALARIO, A. ALEXANDER, R. ALEXANDER, BARTON, BAUDOIN, BAYLOR, BRUNEAU, CARTER, CHAISSON, CLARKSON, COPELIN, CURTIS, DAMICO, DEWITT, DOERGE, DOWNER, DUPRE, FARVE, FAUCHEUX, FLAVIN, FRITH, FRUGE, GAUTREAUX, GLOVER, GREEN, GUILLORY, HAMMETT, HILL, HOLDEN, HUNTER, ILES, JENKINS, JETSON, JOHNS, KENNEY, LANDRIEU, LONG, MARIONNEAUX, McCALLUM, McDONALD, MICHOT, MITCHELL, MONTGOMERY, MORRELL, MURRAY, PIERRE, PINAC, POWELL, PRATT, QUEZAIRE, RIDDLE, ROUSSELLE, SALTER, JOHN SMITH, STRAIN, THOMAS, THOMPSON, TOOMY, WALSWORTH, WARNER, WELCH, WESTON, WIGGINS, WILKERSON, WILLARD-LEWIS, WINDHORST, AND WRIGHT

AN ACT

To enact R.S. 14:52.1, relative to simple arson; to create the crime of simple arson of a religious building; to provide penalties; and to provide for related matters.

SENATE BILL NO. 1404—

BY SENATOR LAMBERT (BY REQUEST)
AN ACT

To amend and reenact R.S. 37:3399 and to enact R.S. 37:3398(D) and (E), relative to the Louisiana Real Estate Appraisers Certification Law; to provide for education and experience requirements; and to provide for related matters.

SENATE BILL NO. 1441—

BY SENATORS BARHAM, CAMPBELL AND SHORT AND REPRESENTATIVE MCCALLUM
AN ACT

To amend and reenact R.S. 56:10(B)(7) and to enact R.S. 47:463.46, relative to motor vehicles; to establish the Louisiana Wild Turkey Federation license plate; to provide for a fee; to provide for the use of the revenues from the license plate; to provide relative to the Louisiana Wild Turkey Stamp Fund; and to provide for related matters.

SENATE BILL NO. 1451—

BY SENATOR JOHNSON
AN ACT

To amend and reenact R.S. 51:1151(4) and 1753(B)(8) and to enact R.S. 51:1766, relative to economic development; to provide relative to municipal and parish industrial development boards; to provide relative to the types of development projects which such boards are authorized to undertake; to provide relative to the economically disadvantaged business program; to provide for a bonding program; and to provide for related matters.

SENATE BILL NO. 1484—

BY SENATOR SHORT
AN ACT

To amend and reenact R.S. 47:463.26(E), relative to motor vehicles; to provide relative to Purple Heart recipient prestige license plates; to authorize multiple issuance of such plates; and to provide for related matters.

SENATE BILL NO. 1485 (DUPLICATE OF HOUSE BILL NO. 2384)—

BY SENATOR LAMBERT (BY REQUEST) AND REPRESENTATIVE RIDDLE
AN ACT

To enact Chapter 23 of Title 12 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 12:1400 through 1414, relative to corporations; to authorize professional social work corporations; to provide for their formation and authority to transact business; to provide for liability of certain persons of the corporation; to provide for merger, consolidation, and dissolution of such corporations; and to provide for related matters.

SENATE BILL NO. 1497—

BY SENATORS SIRACUSA AND ROMERO
AN ACT

To enact R.S. 48:388.1, relative to freight railroads; to create the Freight Railroad Intermodal Grant Program within the Department of Transportation and Development; to provide relative to grant authority of the program; to require certain funding for the program; to require the promulgation of rules and regulations; and to provide for related matters.

SENATE BILL NO. 1512—

BY SENATOR COX
AN ACT

To amend and reenact R.S. 22:215(A)(2) and 215.4, relative to health and accident insurance; to provide coverage for certain unmarried students under the age of twenty-four; and to provide for related matters.

SENATE BILL NO. 1549 (SUBSTITUTE FOR SENATE BILL NO. 1448 BY SENATOR HOLLIS)—

BY SENATOR HOLLIS AND REPRESENTATIVE MCCALLUM, AND COAUTHORED BY SENATORS SCHEDLER AND ULLO AND REPRESENTATIVE CLARKSON
AN ACT

To enact Subpart B of Part II of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2115.11 through 2115.22, and to redesignate R.S. 40:2100 through 2115 as Subpart A of Part II of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, relative to hospitals; to authorize the attorney general to review and approve or disapprove the acquisition of certain hospitals; to provide for criteria for such review and procedures; and to provide for related matters.

SENATE BILL NO. 1548 (SUBSTITUTE FOR SENATE BILL NO. 1427 BY SENATOR GUIDRY)—

BY SENATOR GUIDRY AND REPRESENTATIVE WESTON AND COAUTHORED BY REPRESENTATIVE THOMPSON
AN ACT

To amend and reenact R.S. 40:381 through 382, 391 through 403, 405, 406, 411 through 429, 441 through 448, 451 through 476, 478, 479, 481, 500 through 504, 506 through 510, 521 through 524, 531 through 539, 561 through 563, and 570 through 572 and to enact R.S. 40:383 through 385, 431 through 440, 449 through 450, 477, 482 through 490, 504.1, 511 through 520, 525 through 530, 540 through 549, 564, and 573 through 580.9, and to repeal R.S. 40:381.1, 401.1 through 401.9, 480, 491 through 499, 531.1, and 566 through 569, relative to housing; to provide relative to the authority of existing local housing authorities and the creation of new local housing authorities; to provide for areas of operation of housing authorities; to provide for the powers and duties of housing authorities including the authority: to develop and operate residential, recreational, commercial, and mixed use facilities, to enter various relationships and agreements with private and public entities for such development and operation, to provide mixed income developments; to provide for charges and fees; to authorize such authorities to provide and avail themselves of various funding mechanisms; to provide relative to the authority of such authorities with respect to residents and other lessors of property within housing developments particularly as regards security; to provide relative to various forms of assistance and other services provided by such authorities and to eligibility for assistance and services; to provide for the governance of housing authorities including tenant representation, officers, and meetings; to provide relative to the compensation of housing authority commissioners including repeal of certain provisions for per diem; to provide relative to the applicability of certain other laws to housing authorities; to provide relative to debt and other obligations and liabilities of authorities; to provide relative to the legal liabilities of authorities and their commissioners; to provide relative to the Housing Cooperation Law and the Slum Clearance Law; and to provide for related matters.

SENATE BILL NO. 1552 (SUBSTITUTE FOR SENATE BILL 739 BY SENATOR HEITMEIER)—

BY SENATORS IRONS, DARDENNE AND EWING AND REPRESENTATIVE THOMPSON
AN ACT

To amend and reenact R.S. 46:1608(E) and to enact R.S. 46:932(13) and (14), relative to the office of elderly affairs; to require the office to develop a plan for the delivery of services to the elderly; to provide for reporting of the plan; to authorize the office to approve additional senior centers; to provide relative to funding the parish councils on aging; and to provide for related matters.

SENATE BILL NO.1558 (SUBSTITUTE FOR SENATE BILL 1534 BY SENATOR ELLINGTON)—

BY SENATOR ELLINGTON

AN ACT

To amend and reenact R.S. 40:1299.35.5(B)(3), (4), (6), (7), and (10) and (C)(2) and to reenact R.S. 40:1299.35.5(B)(1), (2), (5), (8), (9), (11), (12) and (13), (C)(1), and (D), relative to abortion procedures for minors, to clarify procedural provisions relative to a minor's application for judicial authorization of an abortion; to provide relative to hearings, delays, determinations, the exercise of appellate supervisory power, and expedition; to clarify and provide relative to evaluation and counseling sessions and reports to the court; to provide relative to court notification of parents or guardian of immature minors; to provide relative to legislative intent; to provide for severability; and to provide for related matters.

SENATE BILL NO. 1560 (SUBSTITUTE FOR SENATE BILL NO. 1533 BY SENATOR HINES)—

BY SENATORS HINES, IRONS AND BAJOIE

AN ACT

To enact R.S. 36:259(FF) and 919.4 and Chapter 52 of Title 46 of the Revised Statutes of 1950, to be comprised of R.S. 46:2671 through 2675, relative to assisted living of the elderly; to provide for findings and declarations; to authorize the Department of Health and Hospitals to develop and implement a residential assisted living pilot project; to provide for cooperation among departments; to provide for guidelines for such project; to specify duration of project; to require reports; to create an advisory committee; to provide for membership and duties of such committee; and to provide for related matters.

SENATE BILL NO. 171—

BY SENATOR COX

AN ACT

To amend and reenact R.S. 9:5501 and 5503, and to enact R.S. 9:5501.1, relative to affidavits of distinction and identity; to require clerks of court to provide affidavit forms; to provide for the content of the form; to provide for immunity; to provide for fines and penalties; and to provide for related matters.

SENATE BILL NO. 253—

BY SENATOR HINES

AN ACT

To enact R.S. 40:5.5(C) and (D), relative to food safety; to require the issuance of a food safety certificate and the display of the certificate at a food service establishment; to authorize a certificate application fee; to require the Department of Health and Hospitals to provide for the issuance and renewal of the certificate as part of the state's sanitary code; to provide a food safety training program; to define food service establishment; and to provide for related matters.

SENATE BILL NO. 448—

BY SENATOR JORDAN

AN ACT

To enact Code of Criminal Procedure Art. 14.1, relative to general powers of courts; to provide with respect to the right of a person not to be compelled to give evidence against himself; and to provide for related matters.

SENATE BILL NO. 528—

BY SENATOR GUIDRY

AN ACT

To enact R.S. 22:215.18 relative to health care organizations; to provide requirements of provider contracts; to prohibit contract provisions which interfere with the health care provider's ethical responsibility to patients; and to provide for related matters.

SENATE BILL NO. 660—

BY SENATOR DARDENNE

AN ACT

To amend and reenact R. S. 14:70.2(C) and to enact R.S. 14:70.2(D), relative to refund or access device application fraud; to provide for graded penalties based on the value of the taking; and to provide for related matters.

SENATE BILL NO. 796—

BY SENATOR BAGNERIS

AN ACT

To amend and reenact R.S. 22:215.1(B), relative to health care services; to provide coverage for ambulatory transportation for a temporarily medically handicapped mother and her newly born infant; to prohibit certain insurance policies from imposing certain limitations on coverage; and to provide for related matters.

SENATE BILL NO. 1460—

BY SENATOR DEAN

AN ACT

To amend and reenact Section 1 of Act No. 233 of the 1984 Regular Session, as amended by Act No. 819 of the 1985 Regular Session and by Act No. 847 of the 1992 Regular Session, relative to the Bohemia Spillway; to provide for legislative intent; to provide for the return of lands and certain revenues derived therefrom; to provide for ownership of certain lands; to provide for judicial review; to provide for certain transfers of title; to provide for suspension of certain funds; to provide for surveys of certain property; to provide for reports; and to provide for related matters.

SENATE BILL NO. 1536—

BY SENATOR SHORT

AN ACT

To enact R.S. 15:571.34, relative to alternative incarceration; to establish a pilot program involving electronic monitoring for certain prisoners; and to provide for related matters.

Respectfully submitted,
JAY DARDENNE
Chairman

The foregoing Senate Bills were signed by the President of the Senate and the Speaker of the House of Representatives and presented to the Governor by the Secretary.

Leaves of Absence

The following leaves of absence were asked for and granted:

Bagneris 1/2 Day

Adjournment

Senator Bagneris moved that the Senate adjourn sine die.

The President of the Senate declared the Senate adjourned sine die.

MICHAEL S. BAER, III
Secretary of the Senate

GAYE F. HAMILTON
Journal Clerk